Estados financieros consolidados por los años terminados al 31 de diciembre de 2019 y 2018 e informe del auditor independiente

Estados Financieros Consolidados

EMPRESAS TRICOT S.A. Y SUBSIDIARIAS

Santiago, Chile 31 de diciembre de 2019 y 2018

Deloitte
Auditores y Consultores Limitada
RUT:80.276.200-3
Rosario Norte 407
Las Condes, Santiago
Chile
Fono: (56) 227 297 000
Fax: (56) 223 749 177
deloittechile@deloitte.com

INFORME DEL AUDITOR INDEPENDIENTE

A los señores Accionistas de Empresas Tricot S.A.

Hemos efectuado una auditoría a los estados financieros consolidados adjuntos de Empresas Tricot S.A. y subsidiarias, que comprenden los estados de situación financiera consolidados al 31 de diciembre de 2019 y 2018 y los correspondientes estados consolidados de resultados integrales, de cambios en el patrimonio y de flujos de efectivo por los años terminados en esas fechas y las correspondientes notas a los estados financieros consolidados.

Responsabilidad de la Administración por los estados financieros consolidados

La Administración es responsable por la preparación y presentación razonable de estos estados financieros consolidados de acuerdo con Normas Internacionales de Información Financiera emitidas por el International Accounting Standards Board ("IASB"). Esta responsabilidad incluye el diseño, implementación y mantención de un control interno pertinente para la preparación y presentación razonable de estados financieros consolidados que estén exentos de representaciones incorrectas significativas, ya sea debido a fraude o error.

Responsabilidad del Auditor

Nuestra responsabilidad consiste en expresar una opinión sobre estos estados financieros consolidados a base de nuestras auditorías. Efectuamos nuestras auditorías de acuerdo con normas de auditoría generalmente aceptadas en Chile. Tales normas requieren que planifiquemos y realicemos nuestro trabajo con el objeto de lograr un razonable grado de seguridad que los estados financieros consolidados están exentos de representaciones incorrectas significativas.

Una auditoría comprende efectuar procedimientos para obtener evidencia de auditoría sobre los montos y revelaciones en los estados financieros consolidados. Los procedimientos seleccionados dependen del juicio del auditor, incluyendo la evaluación de los riesgos de representaciones incorrectas significativas de los estados financieros consolidados, ya sea debido a fraude o error. Al efectuar estas evaluaciones de los riesgos, el auditor considera el control interno pertinente para la preparación y presentación razonable de los estados financieros consolidados de la entidad con el objeto de diseñar procedimientos de auditoría que sean apropiados a las circunstancias, pero no con el propósito de expresar una opinión sobre la efectividad del control interno de la entidad. En consecuencia, no expresamos tal tipo de opinión. Una auditoría incluye, también, evaluar lo apropiadas que son las políticas de contabilidad utilizadas y la razonabilidad de las estimaciones contables significativas efectuadas por la Administración, así como una evaluación de la presentación general de los estados financieros consolidados.

Consideramos que la evidencia de auditoría que hemos obtenido es suficiente y apropiada para proporcionarnos una base para nuestra opinión de auditoría.

Opinión

En nuestra opinión, los mencionados estados financieros consolidados presentan razonablemente, en todos sus aspectos significativos, la situación financiera de Empresas Tricot S.A. y subsidiarias al 31 de diciembre de 2019 y 2018 y los resultados de sus operaciones y los flujos de efectivo por los años terminados en esas fechas, de acuerdo con las Normas Internacionales de Información Financiera emitidas por el International Accounting Standards Board ("IASB").

Santiago, Chile Marzo 24, 2020

Julio Valenzuela Cid RUT: 11.851.019-8

Indice

	Página
Estados de Situación Financiera Consolidados	4
Estados de Resultados Integrales Consolidados	
Estados de Cambios en el Patrimonio Neto Consolidados	
Estados de Flujo de Efectivo Consolidados Método Directo	
Nota 1 - Información de la Sociedad	
Nota 2 - Resumen de Principales Políticas Contables	
Nota 3 - Instrumentos Financieros y Administración del Riesgo Financiero	
Nota 4 – Cambios en estimaciones y políticas contables	
Nota 5 - Efectivo y equivalente de efectivo	
Nota 6 - Otros Activos Financieros	
Nota 7 - Deudores Comerciales y Otras Cuentas por Cobrar	
Nota 8 - Saldos con entidades relacionadas	62
Nota 9 - Inventarios	
Nota 10 - Otros Activos no Financieros Corrientes y no Corrientes	
Nota 11 - Activos Intangibles Distintos a la Plusvalía	65
Nota 12 - Propiedad, Planta y Equipo, Neto	
Nota 13 – Activos por derecho a uso contrato de arrendamiento	
Nota 14 - Impuestos a las Ganancias e Impuestos Diferidos	
Nota 15 - Otros Pasivos Financieros, Corrientes y No Corrientes	
Nota 16 – Obligaciones por contratos de arrendamiento	
Nota 17 - Cuentas por Pagar Comerciales y Otras Cuentas por Pagar	
Nota 18 - Otras Provisiones	
Nota 19 - Activos por Impuestos	
Nota 20 – Provisiones por beneficios a los empleados	
Nota 21 - Otros Pasivos no Financieros	
Nota 22 - Patrimonio	
Nota 23 - Ingresos Ordinarios y Costos de Ventas	
Nota 24 - Costos Distribución y Otros Gastos de Administración	
Nota 25 - Otras Ganancias (Pérdidas), Ingresos financieros, Costos Financieros y	
Resultados por Unidad de Reajuste	88
Nota 26 - Diferencias de Cambio	
Nota 27- Activos y Pasivos en Moneda Extranjera	
Nota 28 - Información Financiera por Segmentos	
Nota 29- Medio Ambiente	
Nota 30- Contingencias, Juicios y Otros	
Nota 31 - Inversiones en Subsidiarias	
Nota 32 - Hechos Posteriores	
M\$ = Miles de pesos chilenos	
UF = Unidad de fomento	
US\$ - Dólar estadounidense	

Estados de Situación Financiera Consolidados Al 31 de diciembre de 2019 y 2018 (En miles de pesos chilenos – M\$)

ACTIVOS	Nota N°	31.12.2019 M\$	31.12.2018 M\$
Activos Corrientes			
Efectivo y equivalente de efectivo	(5)	45.732.364	52.696.759
Otros activos financieros	(6)	755.697	1.049.173
Otros activos no financieros	(10)	2.546.518	1.110.288
Deudores comerciales y otras cuentas por cobrar, neto	(7)	89.586.783	82.043.609
Inventarios	(9)	29.705.353	31.809.328
Activos por impuestos, neto	(19)	4.314.011	2.321.638
Total activos corrientes		172.640.726	171.030.795
Activos no Corrientes			
Otros activos no financieros	(10)	1.198.151	763.364
Activos intangibles distintos de la plusvalía	(11)	379.836	569.901
Propiedades, planta y equipo, neto	(12)	41.828.907	37.278.244
Activos por derecho a uso contrato de arrendamiento	(13)	58.769.867	-
Activos por impuestos diferidos, neto	(14)	12.025.873	8.304.871
Total activos, no corrientes		114.202.634	46.916.380
Total Activos	;	286.843.360	217.947.175

Estados de Situación Financiera Consolidados Al 31 de diciembre de 2019 y 2018 (En miles de pesos chilenos – M\$)

Pasivos Corrientes Otros pasivos financieros (15) 23.941.321 22.554.752 Obligaciones por contratos de arrendamientos (16) 9.142.032 - Cuentas por pagar comerciales y otras cuentas por pagar (17) 24.428.971 25.723.147 Cuentas por pagar a entidades relacionadas (8) 1.666.754 2.287.594 Otras provisiones (18) 1.773.621 2.195.194 Provisiones por beneficios a los empleados (20) 3.376.871 4.783.293 Otros pasivos no financieros (21) 3.345.043 2.831.949 Total pasivos corrientes (21) 3.345.043 2.831.949 Pasivos no Corrientes (21) 3.345.043 2.831.949 Otros pasivos financieros (15) 12.588.142 9.986.977 Obligaciones por contratos de arrendamientos (16) 62.804.795 - Pasivo por impuestos diferidos (14) 5.229.519 4.440.703 Provisiones por beneficios a los empleados (20) 5.114.384 5.130.876 Total pasivos no corrientes 85.736.840 <th>PASIVOS Y PATRIMONIO</th> <th>Nota N°</th> <th>31.12.2019 M\$</th> <th>31.12.2018 M\$</th>	PASIVOS Y PATRIMONIO	Nota N°	31.12.2019 M\$	31.12.2018 M\$
Obligaciones por contratos de arrendamientos (16) 9.142.032 - Cuentas por pagar comerciales y otras cuentas por pagar (17) 24.428.971 25.723.147 Cuentas por pagar a entidades relacionadas (8) 1.666.754 2.287.594 Otras provisiones (18) 1.773.621 2.195.194 Provisiones por beneficios a los empleados (20) 3.376.871 4.783.293 Otros pasivos no financieros (21) 3.345.043 2.831.949 Total pasivos corrientes (20) 67.674.613 60.375.929 Pasivos no Corrientes Otros pasivos financieros (15) 12.588.142 9.986.977 Obligaciones por contratos de arrendamientos (16) 62.804.795 - Pasivo por impuestos diferidos (14) 5.229.519 4.440.703 Provisiones por beneficios a los empleados (20) 5.114.384 5.130.876 Total pasivos 65.736.840 19.558.556 Total pasivos 153.411.453 79.934.485 Patrimonio Capital pagado (22) 95	Pasivos Corrientes			
Cuentas por pagar comerciales y otras cuentas por pagar (17) 24.428.971 25.723.147 Cuentas por pagar a entidades relacionadas (18) 1.666.754 2.287.594 Otras provisiones (18) 1.773.621 2.195.194 Provisiones por beneficios a los empleados (20) 3.376.871 4.783.293 Otros pasivos no financieros (21) 3.345.043 2.831.949 Total pasivos corrientes 67.674.613 60.375.929 Pasivos no Corrientes Otros pasivos financieros (15) 12.588.142 9.986.977 Obligaciones por contratos de arrendamientos (16) 62.804.795 - Pasivo por impuestos diferidos (14) 5.229.519 4.440.703 Provisiones por beneficios a los empleados (20) 5.114.384 5.130.876 Total pasivos no corrientes 85.736.840 19.558.556 Total pasivos 153.411.453 79.934.485 Patrimonio Capital pagado (22) 95.169.081 95.169.081 Prima de emisión (22) 29.044.361 29.044.361 Otras reservas (22) (25) (3.575.026) <td>Otros pasivos financieros</td> <td>(15)</td> <td>23.941.321</td> <td>22.554.752</td>	Otros pasivos financieros	(15)	23.941.321	22.554.752
Cuentas por pagar a entidades relacionadas (8) 1.666.754 2.287.594 Otras provisiones (18) 1.773.621 2.195.194 Provisiones por beneficios a los empleados (20) 3.376.871 4.783.293 Otros pasivos no financieros (21) 3.345.043 2.831.949 Total pasivos corrientes 67.674.613 60.375.929 Pasivos no Corrientes Otros pasivos financieros (15) 12.588.142 9.986.977 Obligaciones por contratos de arrendamientos (16) 62.804.795 - Pasivo por impuestos diferidos (14) 5.229.519 4.440.703 Provisiones por beneficios a los empleados (20) 5.114.384 5.130.876 Total pasivos no corrientes 85.736.840 19.558.556 Total pasivos 153.411.453 79.934.485 Patrimonio Capital pagado (22) 95.169.081 95.169.081 Prima de emisión (22) 29.044.361 29.044.361 Otras reservas (22) (3.575.026) (3.508.803) Ganancias (pérdidas) acumuladas (22) 12.793.491 1	Obligaciones por contratos de arrendamientos	(16)	9.142.032	-
Otras provisiones (18) 1.773.621 2.195.194 Provisiones por beneficios a los empleados (20) 3.376.871 4.783.293 Otros pasivos no financieros (21) 3.345.043 2.831.949 Total pasivos corrientes 67.674.613 60.375.929 Pasivos no Corrientes Otros pasivos financieros (15) 12.588.142 9.986.977 Obligaciones por contratos de arrendamientos (16) 62.804.795 - Pasivo por impuestos diferidos (14) 5.229.519 4.440.703 Provisiones por beneficios a los empleados (20) 5.114.384 5.130.876 Total pasivos no corrientes 85.736.840 19.558.556 Total pasivos 153.411.453 79.934.485 Patrimonio Capital pagado (22) 95.169.081 95.169.081 Prima de emisión (22) 29.044.361 29.044.361 Otras reservas (22) (3.575.026) (3.508.803) Ganancias (pérdidas) acumuladas (22) 12.793.491 17.308.051	Cuentas por pagar comerciales y otras cuentas por pagar	(17)	24.428.971	25.723.147
Provisiones por beneficios a los empleados (20) 3.376.871 4.783.293 Otros pasivos no financieros (21) 3.345.043 2.831.949 Total pasivos corrientes 67.674.613 60.375.929 Pasivos no Corrientes Otros pasivos financieros (15) 12.588.142 9.986.977 Obligaciones por contratos de arrendamientos (16) 62.804.795 - Pasivo por impuestos diferidos (14) 5.229.519 4.440.703 Provisiones por beneficios a los empleados (20) 5.114.384 5.130.876 Total pasivos no corrientes 85.736.840 19.558.556 Total pasivos 153.411.453 79.934.485 Patrimonio Capital pagado (22) 95.169.081 95.169.081 Prima de emisión (22) 29.044.361 29.044.361 Otras reservas (22) (3.575.026) (3.508.803) Ganancias (pérdidas) acumuladas (22) 12.793.491 17.308.051 Patrimonio Atribuible a los propietarios de la Controladora 133.431.907 138.012	Cuentas por pagar a entidades relacionadas	(8)	1.666.754	2.287.594
Otros pasivos no financieros (21) 3.345.043 2.831.949 Total pasivos corrientes 67.674.613 60.375.929 Pasivos no Corrientes Otros pasivos financieros (15) 12.588.142 9.986.977 Obligaciones por contratos de arrendamientos (16) 62.804.795 - Pasivo por impuestos diferidos (14) 5.229.519 4.440.703 Provisiones por beneficios a los empleados (20) 5.114.384 5.130.876 Total pasivos no corrientes 85.736.840 19.558.556 Total pasivos 153.411.453 79.934.485 Patrimonio Capital pagado (22) 95.169.081 95.169.081 Prima de emisión (22) 95.169.081 95.169.081 Otras reservas (22) (3.575.026) (3.508.803) Ganancias (pérdidas) acumuladas (22) 12.793.491 17.308.051 Patrimonio Atribuible a los propietarios de la Controladora 133.431.907 138.012.690 Total patrimonio 133.431.907 138.012.690	Otras provisiones	(18)	1.773.621	2.195.194
Total pasivos corrientes 67.674.613 60.375.929 Pasivos no Corrientes Otros pasivos financieros (15) 12.588.142 9.986.977 Obligaciones por contratos de arrendamientos (16) 62.804.795 - Pasivo por impuestos diferidos (14) 5.229.519 4.440.703 Provisiones por beneficios a los empleados (20) 5.114.384 5.130.876 Total pasivos no corrientes 85.736.840 19.558.556 Total pasivos 153.411.453 79.934.485 Patrimonio Capital pagado (22) 95.169.081 95.169.081 Prima de emisión (22) 29.044.361 29.044.361 Otras reservas (22) (3.575.026) (3.508.803) Ganancias (pérdidas) acumuladas (22) 12.793.491 17.308.051 Patrimonio Atribuible a los propietarios de la 133.431.907 138.012.690 Total patrimonio 133.431.907 138.012.690	Provisiones por beneficios a los empleados	(20)	3.376.871	4.783.293
Pasivos no Corrientes Otros pasivos financieros (15) 12.588.142 9.986.977 Obligaciones por contratos de arrendamientos (16) 62.804.795 - Pasivo por impuestos diferidos (14) 5.229.519 4.440.703 Provisiones por beneficios a los empleados (20) 5.114.384 5.130.876 Total pasivos no corrientes 85.736.840 19.558.556 Total pasivos 153.411.453 79.934.485 Patrimonio Capital pagado (22) 95.169.081 95.169.081 Prima de emisión (22) 29.044.361 29.044.361 Otras reservas (22) (3.575.026) (3.508.803) Ganancias (pérdidas) acumuladas (22) 12.793.491 17.308.051 Patrimonio Atribuible a los propietarios de la Controladora 133.431.907 138.012.690 Total patrimonio 133.431.907 138.012.690	Otros pasivos no financieros	(21)	3.345.043	2.831.949
Otros pasivos financieros (15) 12.588.142 9.986.977 Obligaciones por contratos de arrendamientos (16) 62.804.795 - Pasivo por impuestos diferidos (14) 5.229.519 4.440.703 Provisiones por beneficios a los empleados (20) 5.114.384 5.130.876 Total pasivos no corrientes 85.736.840 19.558.556 Total pasivos 153.411.453 79.934.485 Patrimonio Capital pagado (22) 95.169.081 95.169.081 Prima de emisión (22) 29.044.361 29.044.361 Otras reservas (22) (3.575.026) (3.508.803) Ganancias (pérdidas) acumuladas (22) 12.793.491 17.308.051 Patrimonio Atribuible a los propietarios de la Controladora 133.431.907 138.012.690 Total patrimonio 133.431.907 138.012.690	Total pasivos corrientes	-	67.674.613	60.375.929
Obligaciones por contratos de arrendamientos (16) 62.804.795 - Pasivo por impuestos diferidos (14) 5.229.519 4.440.703 Provisiones por beneficios a los empleados (20) 5.114.384 5.130.876 Total pasivos no corrientes 85.736.840 19.558.556 Total pasivos 153.411.453 79.934.485 Patrimonio Capital pagado (22) 95.169.081 95.169.081 Prima de emisión (22) 29.044.361 29.044.361 Otras reservas (22) (3.575.026) (3.508.803) Ganancias (pérdidas) acumuladas (22) 12.793.491 17.308.051 Patrimonio Atribuible a los propietarios de la Controladora 133.431.907 138.012.690 Total patrimonio 133.431.907 138.012.690	Pasivos no Corrientes			
Obligaciones por contratos de arrendamientos (16) 62.804.795 - Pasivo por impuestos diferidos (14) 5.229.519 4.440.703 Provisiones por beneficios a los empleados (20) 5.114.384 5.130.876 Total pasivos no corrientes 85.736.840 19.558.556 Total pasivos 153.411.453 79.934.485 Patrimonio Capital pagado (22) 95.169.081 95.169.081 Prima de emisión (22) 29.044.361 29.044.361 Otras reservas (22) (3.575.026) (3.508.803) Ganancias (pérdidas) acumuladas (22) 12.793.491 17.308.051 Patrimonio Atribuible a los propietarios de la Controladora 133.431.907 138.012.690 Total patrimonio 133.431.907 138.012.690	Otros pasivos financieros	(15)	12.588.142	9.986.977
Pasivo por impuestos diferidos (14) 5.229.519 4.440.703 Provisiones por beneficios a los empleados (20) 5.114.384 5.130.876 Total pasivos no corrientes 85.736.840 19.558.556 Total pasivos 153.411.453 79.934.485 Patrimonio Capital pagado (22) 95.169.081 95.169.081 Prima de emisión (22) 29.044.361 29.044.361 Otras reservas (22) (3.575.026) (3.508.803) Ganancias (pérdidas) acumuladas (22) 12.793.491 17.308.051 Patrimonio Atribuible a los propietarios de la Controladora 133.431.907 138.012.690 Total patrimonio 133.431.907 138.012.690	•	` ,	62.804.795	-
Total pasivos no corrientes 85.736.840 19.558.556 Total pasivos 153.411.453 79.934.485 Patrimonio Capital pagado (22) 95.169.081 95.169.081 Prima de emisión (22) 29.044.361 29.044.361 Otras reservas (22) (3.575.026) (3.508.803) Ganancias (pérdidas) acumuladas (22) 12.793.491 17.308.051 Patrimonio Atribuible a los propietarios de la Controladora 133.431.907 138.012.690 Total patrimonio 133.431.907 138.012.690		(14)	5.229.519	4.440.703
Total pasivos 153.411.453 79.934.485 Patrimonio Capital pagado (22) 95.169.081 95.169.081 Prima de emisión (22) 29.044.361 29.044.361 Otras reservas (22) (3.575.026) (3.508.803) Ganancias (pérdidas) acumuladas (22) 12.793.491 17.308.051 Patrimonio Atribuible a los propietarios de la Controladora 133.431.907 138.012.690 Total patrimonio 133.431.907 138.012.690	Provisiones por beneficios a los empleados	(20)	5.114.384	5.130.876
Patrimonio Capital pagado (22) 95.169.081 95.169.081 Prima de emisión (22) 29.044.361 29.044.361 Otras reservas (22) (3.575.026) (3.508.803) Ganancias (pérdidas) acumuladas (22) 12.793.491 17.308.051 Patrimonio Atribuible a los propietarios de Controladora de la Controladora 133.431.907 138.012.690 Total patrimonio 133.431.907 138.012.690	Total pasivos no corrientes	-	85.736.840	19.558.556
Capital pagado (22) 95.169.081 95.169.081 Prima de emisión (22) 29.044.361 29.044.361 Otras reservas (22) (3.575.026) (3.508.803) Ganancias (pérdidas) acumuladas (22) 12.793.491 17.308.051 Patrimonio Atribuible a los propietarios Controladora de la 133.431.907 138.012.690 Total patrimonio 133.431.907 138.012.690	Total pasivos	-	153.411.453	79.934.485
Capital pagado (22) 95.169.081 95.169.081 Prima de emisión (22) 29.044.361 29.044.361 Otras reservas (22) (3.575.026) (3.508.803) Ganancias (pérdidas) acumuladas (22) 12.793.491 17.308.051 Patrimonio Atribuible a los propietarios Controladora de la 133.431.907 138.012.690 Total patrimonio 133.431.907 138.012.690	Datrimonia			
Prima de emisión (22) 29.044.361 29.044.361 Otras reservas (22) (3.575.026) (3.508.803) Ganancias (pérdidas) acumuladas (22) 12.793.491 17.308.051 Patrimonio Atribuible a los propietarios de Controladora de la Controladora 133.431.907 138.012.690 Total patrimonio 133.431.907 138.012.690		(22)	05 160 081	05 160 081
Otras reservas (22) (3.575.026) (3.508.803) Ganancias (pérdidas) acumuladas (22) 12.793.491 17.308.051 Patrimonio Atribuible a los propietarios Controladora de la 133.431.907 138.012.690 Total patrimonio 133.431.907 138.012.690		` '		
Ganancias (pérdidas) acumuladas (22) 12.793.491 17.308.051 Patrimonio Atribuible a los propietarios de Controladora de la 133.431.907 138.012.690 Total patrimonio 133.431.907 138.012.690		` '		
Patrimonio Atribuible a los propietarios de la 133.431.907 138.012.690 Total patrimonio 133.431.907 138.012.690		` '	,	,
· — — — — — — — — — — — — — — — — — — —	Patrimonio Atribuible a los propietarios de la	` ′ -	133.431.907	138.012.690
Total Pasivos y Patrimonio 286.843.360 217.947.175	Total patrimonio	-	133.431.907	138.012.690
	·	<u>-</u>	286.843.360	217.947.175

Estados de Resultados Integrales Consolidados Al 31 de diciembre de 2019 y 2018 (En miles de pesos chilenos – M\$)

	Nota N°	31.12.2019 M\$	31.12.2018 M\$
Ingresos de actividades ordinarias	(23)	185.987.276	181.565.878
Costo de ventas	(23)	(119.659.655)	(118.380.120)
Margen bruto	-	66.327.621	63.185.758
Costos de distribución	(24)	(4.381.571)	(4.104.759)
Gastos de administración	(24)	(44.125.579)	(34.691.546)
Otras ganancias (pérdidas)	(25)	(443.925)	(588.691)
Ingresos Financieros	(25)	1.855.305	2.767.704
Costos financieros	(25)	(5.131.937)	(1.707.235)
Diferencias de cambio	(26)	(1.384.252)	(2.880.116)
Resultados por unidades de reajuste	(25)	116.274	23.949
Ganancia antes de impuesto		12.831.936	22.005.064
Gasto por impuesto a las ganancias	(14)	(2.224.097)	(5.337.736)
Ganancia de actividades continuadas después de impuesto		10.607.839	16.667.328
Ganancia	-	10.607.839	16.667.328
Ganancia atribuible a los propietarios de la controladora		10.607.839	16.667.328
Ganancia del ejercicio	-	10.607.839	16.667.328

Estados de Resultados Integrales Consolidados Al 31 de diciembre de 2019 y 2018 (En miles de pesos chilenos – M\$)

	Nota N°	31.12. M		31.12.2018 M\$
Ganancia del período		10.	607.839	16.667.328
Componentes de otro resultado integral, antes de impuestos				
Otro resultado integral, que no se reclasificará al resultado del período, antes de impuesto	(20)	((90.776)	212.508
Impuesto a las ganancias relacionado ganancias (pérdidas) actuariales por beneficios a los empleados	(14)		24.553	(57.377)
Impuesto a las ganancias relacionado con componentes de otro resultado integral que no se reclasificará a resultado del periodo	(14)		24.553	(57.377)
Otro resultado integral	-		(66.223)	155.131
Total resultado integral Resultado Integral atribuible a:	-		(66.223)	155.131
Resultado integral atribuible a los propietarios	=		<u>541.616</u>	16.822.459
Total resultado integral	-	10.	<u> 541.616</u>	16.822.459
		3	1.12.2019 м\$	31.12.2018 M\$
Utilidad por acción				
Ganancia por acción básica en operaciones continuadas Ganancia por acción básica		(22) _	24,74 24,74	38,88
Cananda por accion basica		_	۷٦,۲٩	30,00

Estado de Cambios en el Patrimonio Neto Consolidado Al 31 de diciembre de 2019 y 2018 (En miles de pesos chilenos – M\$)

	Nota N°	Capital pagado	Prima de emisión	Reserva resultado actuarial en planes de beneficio	Otras reservas varias	Total otras reservas	Ganancias (pérdidas) acumuladas	Patrimonio neto, total
		М\$	М\$	M\$	М\$	М\$	М\$	M\$
Saldo al 1 de enero de 2019 Disminución por aplicación de nuevas normas contables:		95.169.081	29.044.361	(932.821)	(2.575.982)	(3.508.803)	17.308.051	138.012.690
Adopción NIIF 16 Adopción CINIIF 23	(22) (22)	-	-	-	-	-	(9.151.659) (1.727.604)	(9.151.659) (1.727.604)
Cambios en el patrimonio: Resultado Integral:							40.007.000	40.007.000
Ganancia (pérdida) del ejercicio Otro resultado integral	(22)	-	-	(66.223)	-	(66.223)	10.607.839 -	10.607.839 (66.223)
Resultado integral		-	-	(66.223)	-	(66.223)	10.607.839	10.541.616
Provisión de dividendo mínimo	(22)	-	-	-	-	-	(1.666.754)	(1.666.754)
Dividendos pagados	(22)	-	-	-	-	-	(2.576.382)	(2.576.382)
Saldo al 31 de diciembre de 2019	•	95.169.081	29.044.361	(999.044)	(2.575.982)	(3.575.026)	12.793.491	133.431.907

EMPRESAS TRICOT S.A. Y AFILIADAS

Estado de Cambios en el Patrimonio Neto Consolidado Al 31 de diciembre de 2019 y 2018 (En miles de pesos chilenos – M\$)

	Nota N°	Capital pagado	Prima de emisión	Reserva resultado actuarial en planes de beneficio	Otras reservas varias	Total otras reservas	Ganancias (pérdidas) acumuladas	Patrimonio neto, total
		М\$	M\$	М\$	М\$	М\$	M\$	М\$
Saldo al 1 de enero de 2018		95.169.081	29.044.361	(1.087.952)	(2.575.982)	(3.663.934)	12.800.084	133.349.592
Cambios en el patrimonio:								
Cambio modelo adopción NIIF 9 Resultado Integral:	(22)	-	-	-	-	-	(5.492.430)	(5.492.430)
Ganancia (pérdida) del ejercicio		-	-	-	-	-	16.667.328	16.667.328
Otro resultado integral	(22)	-	-	155.131	-	155.131	-	155.131
Resultado integral		-	-	155.131	-	155.131	16.667.328	16.822.459
Provisión de dividendo mínimo	(22)	-	-	-	-	-	(2.287.594)	(2.287.594)
Dividendos pagados	(22)	-	-	-	-	-	(4.379.337)	(4.379.337)
Saldo al 31 de diciembre de 2018		95.169.081	29.044.361	(932.821)	(2.575.982)	(3.508.803)	17.308.051	138.012.690

Estado de Flujo Efectivo Consolidado - Método directo Al 31 de diciembre de 2019 y 2018 (En miles de pesos chilenos – M\$)

	Nota N°	31.12.2019 M\$	31.12.2018 M\$
Flujo Originado por actividades de la operación			
Recaudación de deudores por venta		283.769.142	268.764.494
Impuestos a las ganancias reembolsados		2.875.674	1.035.092
Pago a proveedores y personal (menos)		(254.661.413)	(244.502.562)
Intereses pagados (ganados)		(1.726.548)	(647.288)
Otros ingresos (gastos) financieros		1.078.645	457.035
IVA y otros similares pagados (menos)		(21.268.615)	(22.742.971)
Flujo neto positivo originado por actividades de la operación		10.066.885	2.363.800
Flujo Originado por actividades de financiamiento			
Obtención de préstamos	(14)	10.000.000	11.500.000
Pago de préstamos (menos)	(5)	(6.329.904)	(6.006.174)
Pagos de pasivos por arrendamiento (NIIF 16)	(5)	(7.791.109)	-
Pagos de pasivos por arrendamiento financiero	(5)	(169.837)	(162.604)
Pago de dividendos (menos)	(22)	(4.863.976)	(8.122.577)
Flujo neto originado por actividades de financiamiento		(9.154.826)	(2.791.355)
Flujo Originado por actividades de inversión			
Incorporación de activo fijo (menos)		(7.876.454)	(5.226.469)
Flujo neto negativo originado por actividades de inversión		(7.876.454)	(5.226.469)
Flujo neto positivo (negativo) del ejercicio		(6.964.395)	(5.654.024)
Variación neta del efectivo y efectivo equivalente		(6.964.395)	(5.654.024)
Saldo inicial de efectivo y efectivo equivalente		52.696.759	58.350.783
Saldo final de efectivo y efectivo equivalente	(5)	45.732.364	52.696.759
	(3)		=======================================

Notas a los Estados Financieros Consolidados Al 31 de diciembre de 2019 y 2018

Nota 1 - Información de la Sociedad

1.1 Información General

Empresas Tricot S.A. (la "Matriz") R.U.T 76.266.594-8, se constituyó como una Sociedad Anónima Cerrada en Santiago de Chile con fecha 5 de diciembre de 2012 conforme a lo establecido en la Ley N° 18.046.

Sus oficinas centrales y domicilio legal se encuentran ubicados en Avda. Vicuña Mackenna N°3600, Comuna de Macul, Santiago de Chile.

La Sociedad tiene por objeto, directamente o por intermedio de terceros, individualmente o en conjunto con otros, dentro del territorio de la República de Chile o en el extranjero: a) Efectuar toda clase de inversiones, la Administración, usufructo o disposición de esas inversiones, pudiendo estas inversiones recaer sobre cualquier tipo de bienes corporales e incorporales, muebles o inmuebles; b) La participación en todo tipo de proyectos de inversión, sociedades, comunidades o asociaciones; y c) En general, la celebración de cualquier acto o contrato y el desarrollo de cualquier actividad relacionada directa o indirectamente con los objetivos anteriores y realizar todas las actividades conexas o conducentes a los rubros señalados.

El Grupo es controlado por Inversiones Retail Chile S.A. con una participación mayoritaria del 71,91%

La Subsidiaria indirecta Tricard S.A., se encuentra inscrita en el Registro de Emisores y Operadores de Tarjetas de Crédito de la Comisión para el Mercado Financiero CMF (ex Superintendencia de Bancos e Instituciones Financieras) registro N° 699, y por lo tanto se encuentra supervisada por la mencionada institución.

Con fecha 29 de junio de 2017, la Sociedad fue inscrita en el Registro de la Comisión para el Mercado Financiero CMF (ex Superintendencia de Valores y Seguros) bajo el número 1.146 de dicho registro de valores, cumpliendo para ello los términos y condiciones que establece para estos efectos, las Normas de Carácter General N° 30 y N°118 de la Comisión para el Mercado Financiero CMF (ex Superintendencia de Valores y Seguros).

Notas a los Estados Financieros Consolidados Al 31 de diciembre de 2019 y 2018

1.2 Descripción del Negocio

El Grupo de Empresas Tricot, desarrolla sus actividades principalmente en dos segmentos de negocios:

a) Segmento Negocio Retail

Este segmento opera en dos formatos de tiendas: 1) Tiendas Tricot, cadena de tiendas de Arica a Punta Arenas especializada en vestuario, incluyendo calzado y accesorios, de tamaño medio de 800 Mt2 y con una estrategia comercial de "moda al mejor precio" y 2) Tiendas Tricot Connect, cadena de tiendas de Vallenar a Angol, especializada en artículos de electrónica como: celulares, notebook, tablet y accesorios, entre otros. Sus tiendas son de un tamaño aproximado de 50 Mt2.

Durante el ejercicio enero a diciembre de 2019, se aperturaron nueve tiendas: Peñaflor, Punta Arenas II, Ancud, Puerto Varas, Plaza Vespucio, Plaza Oeste, Los Domínicos, Vivo Maipú e Intermodal La Cisterna.

b) Segmento Negocio Financiero:

Participa en el negocio financiero a través de su tarjeta de crédito (visa Tricot), otorgando créditos directos a sus clientes tanto a través de la venta en sus tiendas propias, como en comercios asociados y de avance en efectivo. Este segmento también contempla las operaciones de la Corredora de Seguros Tricot Ltda.

1.3 Dotación de Personal

Empresas Tricot S.A. y Subsidiarias presenta el siguiente número de empleados y ejecutivos principales:

Detalle	31.12.2019	31.12.2018
Empleados	3.276	3.083
Ejecutivos principales	103	95
Total	3.379	3.178

Notas a los Estados Financieros Consolidados Al 31 de diciembre de 2019 y 2018

Nota 2 - Resumen de Principales Políticas Contables

2.1) Bases de preparación de los estados financieros

Los presentes estados financieros consolidados de Empresas Tricot S.A. y Subsidiarias al 31 de diciembre de 2019, han sido preparados de acuerdo a las Normas Internacionales de Información Financiera (NIIF) y normas dispuestas por la Comisión para el Mercado Financiero CMF (ex Superintendencia de Valores y Seguros). Si no se contrapone con sus instrucciones, deben ceñirse a las Normas Internacionales de Información Financiera ("NIIF" o "IFRS" por su sigla en inglés) acordadas por el International Accounting Standards Board (IASB).

Los presentes estados financieros consolidados comprenden los estados de situación financiera consolidados, los estados de resultados integrales por función consolidados, los estados de cambios en el patrimonio neto clasificados y los estados de flujos de efectivo por los ejercicios terminados al 31 de diciembre de 2019 y 2018 y sus correspondientes notas, las cuales han sido preparadas y presentadas de acuerdo con Normas Internacionales de Información Financiera (NIIF).

La preparación de los presentes estados financieros consolidados requiere el uso de estimaciones y supuestos críticos que afectan los montos reportados de ciertos activos y pasivos, así como también, ciertos ingresos y gastos. También exige a la Administración que ejerza su juicio en el proceso de aplicación de las políticas contables de la Sociedad. En el apartado 2.24 se revelan las áreas que implican un mayor grado de juicio o complejidad o las áreas donde los supuestos y estimaciones son significativos para los estados financieros.

Responsabilidad de la información

La información contenida en estos estados financieros consolidados es responsabilidad del Directorio de la Sociedad, el cual, ha tomado conocimiento de la información contenida en los mencionados estados financieros y se declara responsable respecto de la información incorporada en los mismos, así como de la aplicación de los principios y criterios contenidos en las NIIF y normas impartidas por la Comisión para el Mercado Financiero CMF (ex Superintendencia de Valores y Seguros).

Los presentes estados financieros consolidados han sido aprobados por su Directorio en sesión celebrada con fecha 24 de marzo de 2020.

2.2) Presentación de los Estados Financieros

- Estado de situación financiera

En los estados de situación financiera consolidados adjuntos, los saldos se clasifican en función de sus vencimientos, es decir, como corrientes aquellos con vencimiento igual o inferior a doce meses y como no corrientes, los de vencimiento superior a dicho período.

Notas a los Estados Financieros Consolidados Al 31 de diciembre de 2019 y 2018

En el caso que existiesen obligaciones cuyo vencimiento es inferior a doce meses, pero cuyo refinanciamiento a largo plazo esté asegurado a discreción de la Sociedad, mediante contratos de crédito disponibles de forma incondicional con vencimiento a largo plazo, podrían clasificarse como pasivos no corrientes.

- Estado integral de resultados

La Sociedad ha optado por presentar sus estados de resultados integrales clasificados por función.

- Estado de cambios en el patrimonio

La Sociedad presenta su estado de cambios en el patrimonio neto.

- Estado de flujo de efectivo

La Sociedad presenta su flujo de efectivo de acuerdo al método directo.

2.3) Nuevas normas contables

Nuevas NIIF e Interpretaciones del Comité de Interpretaciones NIIF (CINIIF) y Cambios Contables

a) Las siguientes nuevas NIIF y enmiendas a NIIF han sido adoptadas en estos estados financieros:

Nuevas NIIF	Fecha de aplicación obligatoria
NIIF 16, Arrendamientos	Periodos anuales iniciados en o después del
	1 de enero de 2019.
Enmiendas a NIIF	Fecha de aplicación obligatoria
Características de prepago con compensación negativa	Períodos anuales iniciados en o después del
(enmiendas a NIIF 9)	1 de enero de 2019.
Participaciones de largo plazo en Asociadas y Negocios	Períodos anuales iniciados en o después del
Conjuntos (enmiendas a NIC 28)	1 de enero de 2019.
Mejoras anuales ciclo 2015-2017 (enmiendas a NIIF 3,	Períodos anuales iniciados en o después del
NIIF 11, NIC 12 y NIC 23)	1 de enero de 2019.
Modificaciones al plan, reducciones y liquidaciones	Períodos anuales iniciados en o después del
(enmiendas a NIC 19)	1 de enero de 2019.
Nuevas Interpretaciones	Fecha de aplicación obligatoria
CINIIF 23 Incertidumbre sobre tratamiento de impuesto a	Períodos anuales iniciados en o después del
las ganancias	1 de enero de 2019.

Notas a los Estados Financieros Consolidados Al 31 de diciembre de 2019 y 2018

Impacto general de la aplicación de NIIF 16 Arrendamientos

En el actual período, la Sociedad ha aplicado por primera vez NIIF 16 Arrendamientos.

NIIF 16 introduce requerimientos nuevos o modificados con respecto a la contabilización de arrendamientos. Introduce cambios significativos a la contabilización de los arrendatarios al remover la distinción entre arrendamientos operativos y financieros, exige el reconocimiento, al comienzo, de un activo por derecho a uso y un pasivo por arrendamientos para todos los arrendamientos, excepto para los arrendamientos de corto plazo y arrendamientos de activos de bajo valor. En contraste con la contabilización para el arrendatario, los requerimientos para la contabilización de los arrendadores permanecen ampliamente sin modificaciones. El impacto de la adopción de NIIF 16 en los estados financieros de la Sociedad se describe a continuación.

La fecha de aplicación inicial de NIIF 16 para la Sociedad es el 1 de enero de 2019.

La Sociedad ha aplicado NIIF 16 usando el enfoque modificado de aplicación retrospectiva. Por consiguiente, no ha re-expresado la información financiera comparativa.

Impacto de la nueva definición de un arrendamiento

La Sociedad ha hecho uso de la solución práctica disponible en la transición a NIIF 16 de no re-evaluar si un contrato es o contiene un arrendamiento. Por consiguiente, la definición de un arrendamiento en conformidad con NIC 17 y CINIIF 4 continuará aplicando a aquellos arrendamientos firmados o modificados antes del 1 de enero de 2019.

El cambio en la definición de un arrendamiento se relaciona principalmente con el concepto de control. NIIF 16 determina si un contrato contiene un arrendamiento sobre la base de si el cliente tiene el derecho a controlar el uso de un activo identificado por un período de tiempo a cambio de una contraprestación.

La Sociedad aplica la definición de un arrendamiento y guías relacionadas establecidas en NIIF 16 para todos los contratos de arrendamiento firmados o modificados en o después del 1 de enero de 2019 (independientemente de si es un arrendador o un arrendatario en un contrato de arrendamiento). En preparación para la aplicación por primera vez de NIIF 16, la Sociedad ha llevado a cabo un proyecto de implementación. El proyecto ha mostrado que la nueva definición de NIIF 16 no modificó el alcance de contratos que cumplen la definición de un arrendamiento para la Sociedad.

Impacto en la contabilización de arrendamientos

Arrendamientos Operativos

NIIF 16 cambia como la Sociedad contabiliza arrendamientos previamente clasificados como arrendamientos operativos bajo NIC 17, los cuales estaban fuera de balance.

La Sociedad solo mantiene contratos de arrendamiento de corto plazo (12 meses o menos) y arrendamientos de activos de bajo valor (tales como computadores personales y muebles de oficina), por consiguiente, la Sociedad optó por reconocer un gasto por arrendamiento sobre una base lineal

Notas a los Estados Financieros Consolidados Al 31 de diciembre de 2019 y 2018

como es permitido por NIIF 16. El gasto es presentado dentro de otros gastos en los estados consolidados de resultados.

Arrendamientos Financieros

Las principales diferencias entre NIIF 16 y NIC 17 con respecto a activos anteriormente mantenidos bajo un arrendamiento financiero es la medición de las garantías de valor residual entregadas por el arrendatario al arrendador. NIIF 16 requiere que la Sociedad reconozca como parte de su pasivo por arrendamiento solamente el importe esperado a ser pagado bajo una garantía de valor residual, en lugar del importe máximo garantizado como es requerido por NIC 17. Este cambio no tuvo un efecto material en los estados financieros consolidados de la Sociedad, dado que los contratos de arrendamientos de la Sociedad no establecen garantías de valor residual.

La aplicación de esta norma ha generado un impacto de disminución en el patrimonio por M\$9.151.659 (Ver nota 22).

Impacto general de la aplicación de CINIIF 23 Incertidumbre sobre tratamiento de impuesto a las ganancias

En el actual período, la Sociedad ha aplicado por primera vez la CINIF 23 "Incertidumbre sobre tratamiento de impuesto a las ganancias":

CINIF 23 aborda como reflejar la incertidumbre en la contabilización del impuesto a las ganancias, específicamente cuando no es clara la forma en que se aplica la legislación fiscal a una transacción circunstancia concreta. Por consiguiente, una disputa o inspección de un tratamiento impositivo concreto por parte de la autoridad fiscal puede afectar la contabilización de una entidad del activo o pasivo por impuestos diferidos o corrientes.

La Sociedad ha evaluado los escenarios de incertidumbre que generan impacto en los presentes estados financieros y ha identificado una interpretación diferente por parte del ente fiscalizador, reconociendo un ajuste en patrimonio como primera adopción por M\$1.727.604 (ver Nota 22).

Notas a los Estados Financieros Consolidados Al 31 de diciembre de 2019 y 2018

b) Normas, Enmiendas e Interpretaciones que han sido emitidas cuya fecha de aplicación entra en vigencia durante los años siguientes:

Nuevas NIIF	Fecha de aplicación obligatoria
NIIF 17, Contratos de Seguros	Períodos anuales iniciados en o después del 1 de enero de 2021.
Enmiendas a NIIF	Fecha de aplicación obligatoria
Venta o Aportación de activos entre un Inversionista y su Asociada o Negocio Conjunto (enmiendas a NIIF 10 y NIC 28)	Fecha de vigencia aplazada indefinidamente
Definición de un negocio (enmiendas a NIIF 3)	Períodos anuales iniciados en o después del 1 de enero de 2020.
Definición de Material (enmiendas a NIC 1 y NIC 8)	Períodos anuales iniciados en o después del 1 de enero de 2020.
Marco Conceptual para el Reporte Financiero Revisado	Períodos anuales iniciados en o después del 1 de enero de 2020.
Reforma sobre Tasas de Interés de Referencia (enmiendas a NIIF 9, NIC 39 y NIIF 7)	Períodos anuales iniciados en o después del 1 de enero de 2020.

La Administración de la Sociedad se encuentra evaluando la aplicación futura de NIIF 17 en los estados financieros consolidados de la Sociedad, dado que la Sociedad no emite contratos de seguros, se anticipa que no debiese tener sin embargo, un impacto significativo en los estados financieros.

2.4) Moneda de presentación y moneda funcional

Las cifras indicadas en los estados financieros consolidados adjuntos, están expresadas en miles de pesos chilenos, siendo el peso chileno la moneda funcional de la Sociedad y sus subsidiarias. Todos los valores están reducidos a miles de pesos, excepto cuando se indique lo contrario.

2.5) Bases de conversión

Las operaciones en monedas distintas a la moneda funcional se convierten al tipo de cambio vigente a la fecha de la transacción. Los activos y pasivos en moneda extranjera y en unidades de fomento, se han traducido a pesos chilenos utilizando los tipos de cambio a la fecha de cierre de cada año, de acuerdo al siguiente detalle:

Descripción	31.12.2019	31.12.2018
Dólar estadounidense	748,74	694,77
Unidad de Fomento (1)	28.309,94	27.565,79

(1) Las "Unidades de fomento" (UF) son unidades de reajuste las cuales son convertidas a pesos chilenos, la variación de su valor es registrada en el estado de resultados integrales en el ítem "Resultados por unidades de reajuste".

Notas a los Estados Financieros Consolidados Al 31 de diciembre de 2019 y 2018

2.6) Período cubierto por los estados financieros

Los presentes estados financieros consolidados comprenden los estados de situación financiera consolidados Al 31 de diciembre de 2019 y 2018, estados de cambios en el patrimonio neto clasificados, los estados de resultados consolidados integrales por función y los estados de flujos de efectivo consolidados por los ejercicios terminados al 31 de diciembre de 2019 y 2018 y sus correspondientes notas.

2.7) Bases de consolidación de estados financieros

Los estados financieros consolidados comprenden los estados financieros de la Matriz y sus subsidiarias, incluyendo todos sus activos, pasivos, ingresos, gastos y flujos de efectivo después de efectuar los ajustes y eliminaciones relacionadas con las transacciones entre las sociedades que forman parte de la consolidación.

Los estados financieros consolidados incorporan los estados financieros de la Sociedad y entidades controladas por la Sociedad (sus subsidiarias). De acuerdo a NIIF 10 el control se logra cuando la Sociedad está expuesta, o tiene los derechos a los rendimientos variables procedentes de su implicación en la sociedad participada y tiene la capacidad de influir en esos rendimientos a través de su poder sobre ésta. La Sociedad controla una participada cuando se reúnen todos los elementos siguientes:

- (a) El inversor tiene poder sobre la participada (derechos existentes que le dan la capacidad de dirigir las actividades relevantes de la sociedad participada, las actividades que afectan de forma significativa a los rendimientos de la participada);
- (b) Exposición, o derecho, a rendimientos variables procedentes de su implicación en la participada; y
- (c) Capacidad de utilizar su poder sobre la participada para influir en el importe de los rendimientos del inversor.

Cuando la Sociedad tiene menos que la mayoría de los derechos a voto de una sociedad participada, tiene el poder sobre la sociedad participada cuando estos derechos a voto son suficientes para darle en la práctica la capacidad de dirigir las actividades relevantes de la sociedad participada unilateralmente. La Sociedad considera todos los hechos y circunstancias para evaluar si los derechos a voto en una participada son suficientes para darle el poder, incluyendo:

- (a) el número de los derechos de voto que mantiene el inversor en relación con el número y dispersión de los que mantienen otros tenedores de voto;
- (b) los derechos de voto potenciales mantenidos por el inversor, otros tenedores de voto u otras partes;
- (c) derechos que surgen de otros acuerdos contractuales; y
- (d) cualesquiera hechos y circunstancias adicionales que indiquen que el inversor tiene, o no tiene, la capacidad presente de dirigir las actividades relevantes en el momento en que esas

Notas a los Estados Financieros Consolidados Al 31 de diciembre de 2019 y 2018

decisiones necesiten tomarse, incluyendo los patrones de conducta de voto en reuniones de accionistas anteriores.

La consolidación de una subsidiaria comenzará desde la fecha en que la Sociedad obtenga el control de la participada cesando cuando pierda el control sobre ésta. Específicamente, los ingresos y gastos de una subsidiaria adquirida o vendida durante el año se incluyen en los estados financieros consolidados de resultados integrales desde la fecha en que el Grupo Empresas Tricot obtiene el control hasta la fecha en que la Sociedad deja de controlar la subsidiaria.

La ganancia o pérdida de cada componente de otros resultados integrales son atribuidas a los propietarios de la Sociedad y a la participación no controladora, según corresponda. El total de resultados integrales es atribuido a los propietarios de la Sociedad y a las participaciones no controladoras aun cuando el resultado de la participación no controladora tenga un déficit de saldo.

Participaciones no controladoras

Una controladora presentará las participaciones no controladoras en el estado de situación financiera consolidado, dentro del patrimonio, de forma separada del patrimonio de los propietarios de la controladora.

Los cambios en la participación en la propiedad de una controladora en una subsidiaria que no den lugar a una pérdida de control son transacciones de patrimonio. Cualquier diferencia entre el importe por el que se ajustan los intereses minoritarios y el valor razonable de la contraprestación pagada o recibida se reconoce directamente en el patrimonio neto y se atribuye a los propietarios de la dominante. No se realiza ningún ajuste en el importe en libros de la plusvalía, ni se reconocen ganancias o pérdidas en la cuenta de resultados.

Asociadas y Negocios Conjuntos

Una asociada es una entidad sobre la cual la Sociedad ejerce influencia significativa. Influencia significativa es el poder de participar en las decisiones de políticas financieras y operativas, pero no control o control conjunto sobre esas políticas. Los resultados, activos y pasivos de las asociadas son incorporados en estos Estados Financieros utilizando el método de la participación, excepto cuando la inversión es clasificada como mantenida para la venta, en cuyo caso es contabilizada en conformidad con NIIF 5 Activos No Corrientes Mantenidos para la Venta y Operaciones Discontinuadas.

Bajo el método de la participación, las inversiones en asociadas son registradas inicialmente al costo, y son ajustadas posteriormente en función de los cambios que experimenta, tras la adquisición, la porción de los activos netos de la asociada que corresponde a la Sociedad, menos cualquier deterioro en el valor de las inversiones individuales.

Notas a los Estados Financieros Consolidados Al 31 de diciembre de 2019 y 2018

Un negocio conjunto es un acuerdo por medio del cual las partes tienen un acuerdo de control conjunto que les da derecho sobre los activos netos del negocio conjunto. El control conjunto se produce únicamente cuando las decisiones sobre las actividades relevantes requieren el consentimiento unánime de las partes que están compartiendo el control.

Una inversión se contabilizará utilizando el método de la participación, desde la fecha en que pasa a ser una asociada o negocio conjunto. En el momento de la adquisición de la inversión cualquier diferencia entre el costo de la inversión y la parte de la entidad en el valor razonable neto de los activos y pasivos identificables de la participada, se contabilizará como plusvalía, y se incluirá en el importe en libros de la inversión. Cualquier exceso de la participación de la entidad en el valor razonable neto de los activos y pasivos identificables de la participada sobre el costo de la inversión, después de efectuar una reevaluación, será reconocida inmediatamente en los resultados integrales.

Los requerimientos de NIC 36 son aplicados para determinar si es necesario reconocer una pérdida por deterioro con respecto a las inversiones de la sociedad en asociadas o negocios conjuntos. Cuando sea necesario, la totalidad del importe en libros de la inversión (incluyendo la plusvalía) se prueba por deterioro de acuerdo con la NIC 36 Deterioro del valor de activos, como un único activo mediante la comparación de su importe recuperable (el mayor entre el valor de uso y el valor razonable menos los costes de venta) con su importe en libros, cualquier pérdida por deterioro reconocida forma parte del valor en libros de la inversión.

Cualquier reversa de dicha pérdida por deterioro reconocida de acuerdo con la NIC 36, incrementa el valor de la inversión, en función del importe recuperable de la inversión.

La Sociedad discontinúa el uso del método del patrimonio, en la fecha en que la inversión deja de ser una asociada o un negocio conjunto, o cuando la inversión está clasificada como mantenidos para la venta.

La diferencia entre el valor contable de la asociada o negocio conjunto en la fecha en que el método de la participación se suspendió, y el valor razonable de cualquier participación retenida y el producto de la disposición de una parte de interés en la asociada o negocio conjunto se incluye en la determinación de la ganancia o pérdida en la disposición de la asociada o negocio conjunto. Además, si la Sociedad registró un resultado previamente a otros resultados integrales en relación a esa asociada o negocio conjunto, este importe se debería registrar de la misma forma que si esa asociada o negocio conjunto hubieran vendido directamente los activos o pasivos relacionados. Por lo tanto, si se reconoce una ganancia o pérdida en otro resultado integral por esa asociada o negocio conjunto, debería ser reclasificada la utilidad o pérdida sobre la disposición de los activos y pasivos relacionados. La Sociedad reclasifica la ganancia o pérdida del patrimonio al resultado del período (como un ajuste por reclasificación) cuando el método de la participación es descontinuado.

Cuando la Sociedad reduce su participación en una asociada o un negocio conjunto, y continua usando el método de la participación, los efectos que habían sido previamente reconocidos en otros resultados integrales deberán ser reclasificados a ganancia o pérdida de acuerdo a la proporción de la disminución de participación en dicha asociada.

Cuando una sociedad del grupo realiza transacciones con una entidad asociada o un negocio conjunto del grupo, las ganancias y pérdidas resultantes de las transacciones con la asociada o

Notas a los Estados Financieros Consolidados Al 31 de diciembre de 2019 y 2018

con el negocio conjunto se reconocen en los estados financieros consolidados del grupo solo en la medida de la participación de la asociada o negocio conjunto que no están relacionados con el Grupo.

El detalle de las sociedades y subsidiarias incluidas en la consolidación es el siguiente:

		Porce			
RUT	Nombre Sociedad Subsidiaria	31.12.2019			31.12.2018
		Directo	Indirecto	Total	Total
76.171.985-8	Corredora de Seguros Tricot				
	Ltda.	0,00 %	100,00 %	100,00 %	100,00 %
99.519.920-3	Solucorp S.A.	0,00 %	100,00 %	100,00 %	100,00 %
96.842.380-0	Tricard S.A.	0,00 %	100,00 %	100,00 %	100,00 %
76.270.267-3	Tricot Financiero S.A.	99,39 %	0,61 %	100,00 %	100,00 %
76.266.574-3	Tricot Financiero SpA	0,00 %	100,00 %	100,00 %	100,00 %
76.266.591-3	Tricot Retail SpA	0,00 %	100,00 %	100,00 %	100,00 %
84.000.000-1	Tricot S.A.	99,39 %	0,61 %	100,00 %	100,00 %
76.266.576-k	Tricot SpA	100,00 %	0,00 %	100,00 %	100,00 %
96.932.210-2	Triservice S.A.	0,00 %	100,00 %	100,00 %	100,00 %

2.8) Conversión de moneda extranjera

Moneda extranjera es aquella diferente de la moneda funcional de una entidad. Las transacciones en monedas extranjeras son inicialmente registradas al tipo de cambio de la moneda funcional de la entidad a la fecha de la transacción.

Los activos y pasivos monetarios denominados en moneda extranjera son traducidos al tipo de cambio de la moneda funcional a la fecha de su liquidación o la fecha de cierre del estado de situación financiera. Todas las diferencias de esta traducción son llevadas a utilidades o pérdidas.

2.9) Información financiera por segmentos operativos

La información por segmentos se presenta de acuerdo a lo señalado en la NIIF 8 "Segmentos de Operación", de manera consistente con los informes internos que son regularmente revisados por la Administración del Grupo para su utilización en el proceso de toma de decisiones acerca de la asignación de recursos y evaluación del rendimiento de cada uno de los segmentos operativos. La información relacionada con los segmentos de operación de la Sociedad se revela en Nota 28 a los presentes estados financieros consolidados.

Notas a los Estados Financieros Consolidados Al 31 de diciembre de 2019 y 2018

2.10) Cuentas por cobrar comerciales

Las cuentas comerciales a cobrar se reconocen como el saldo vigente al momento de la presentación de los estados financieros, menos la provisión por exposición efectiva de las cuentas.

De acuerdo a NIIF 9, las pérdidas crediticias esperadas reflejarán siempre la posibilidad de que ocurra o no ocurra una pérdida crediticia, incluso si el resultado más probable es que no haya pérdida crediticia de acuerdo con los términos originales de las cuentas a cobrar. El importe de la provisión es la diferencia entre el importe en libros del activo y el valor presente de los flujos de efectivo estimados, descontados al tipo de interés efectivo. El importe de la variación de la provisión de riesgo de crédito se reconoce en los estados de resultados en el rubro "Costos de Ventas".

Los créditos y cuentas por cobrar a clientes se presentan netos de las provisiones por riesgo de crédito.

2.11) Propiedad, planta y equipo

Las propiedades, plantas y equipos se registran al costo y se presentan netos de su depreciación acumulada y deterioro acumulado de valor, excepto por los terrenos los cuales no están sujetos a depreciación.

El costo incluye el precio de adquisición y todos los costos directamente relacionados con la ubicación del activo en el lugar y en las condiciones necesarias para que pueda operar de la forma prevista por la Administración, además de la estimación inicial de los costos de desmantelamiento, retiro o remoción parcial o total del activo, así como la rehabilitación del lugar en que se encuentra, que constituyan la obligación para la Sociedad. Para las obras en construcción, el costo incluye gastos de personal relacionados en forma directa y otros de naturaleza operativa, atribuibles a la construcción, así como también los gastos financieros relacionados al financiamiento externo que se devenga en el período de construcción.

Los costos de ampliación, modernización o mejora que representan un aumento de la productividad, capacidad o eficiencia o una extensión de la vida útil de los bienes se capitalizan como mayor costo de los correspondientes bienes. Los gastos periódicos de mantenimiento, conservación y reparación, se imputan a resultados, como costo del ejercicio en que se incurren. Un elemento de propiedad, planta y equipo es dado de baja en el momento de su disposición o cuando no se esperan futuros beneficios económicos de su uso o disposición. Cualquier utilidad o pérdida que surge de la baja del activo (calculada como la diferencia entre el valor neto de disposición y el valor libro del activo) es incluida en el estado de resultados en el ejercicio en el cual el activo es dado de baja.

La depreciación comienza cuando los bienes se encuentran disponibles para ser utilizados, esto es, cuando se encuentran en la ubicación y en las condiciones necesarias para ser capaces de operar de la forma prevista por la Gerencia. La depreciación es calculada linealmente durante la vida útil económica de los activos, hasta el monto de su valor residual.

Notas a los Estados Financieros Consolidados Al 31 de diciembre de 2019 y 2018

Las vidas útiles económicas estimadas por categoría son las siguientes:

Vida útil financiera	Años
Edificios	50 - 80
Instalaciones y equipos	5 - 10
Equipos de tecnología de la información	4 - 6
Instalaciones fijas y accesorios	10 - 20
Vehículos de motor	3 - 7

Los activos ubicados en propiedades arrendadas y las remodelaciones se deprecian en el plazo menor entre el contrato de arrendamiento y la vida útil económica estimada.

Los valores residuales de los activos, las vidas útiles y los métodos de depreciación son revisados periódicamente y ajustados si corresponde como un cambio en estimaciones en forma prospectiva.

2.12) Compensación de saldos y transacciones.

Como norma general (NIC 1) en los estados financieros no se compensan los activos y pasivos, ni los ingresos y gastos, salvo en aquellos casos en que la compensación sea requerida o esté permitida por alguna norma y esta presentación sea el reflejo del fondo de la transacción.

Los ingresos o gastos con origen en transacciones que, contractualmente o por imperativo de una norma legal, contemplan la posibilidad de compensación en la Sociedad con la intención de liquidar por su importe neto o de realizar el activo y proceder al pago del pasivo de forma simultánea, se presentan netos en resultados integrales y estados de situación financiera.

A nivel de saldos en el Estado de Situación Financiera se han realizado las siguientes compensaciones de partidas:

Los activos y pasivos por impuestos corrientes se presentan netos, cuando ésta tiene derecho legalmente aplicable para compensar activos corrientes tributarios con pasivos corrientes tributarios, cuando los mismos se relacionen con impuestos girados por la misma autoridad tributaria, y ésta permita a la entidad liquidar o recibir un solo pago neto.

Por lo mismo, se compensan los activos y pasivos por impuestos diferidos, siempre y cuando la entidad tenga el derecho legalmente aplicable de compensar los activos por impuestos corrientes, con los pasivos por impuestos corrientes.

2.13) Activos intangibles distintos de la plusvalía

Los activos intangibles adquiridos separadamente son medidos al costo de adquisición. El costo de los activos intangibles adquiridos en una combinación de negocios es su valor justo a la fecha de adquisición. Después de su reconocimiento inicial, los activos intangibles son registrados al costo menos cualquier amortización acumulada y cualquier pérdida por deterioro acumulada, si corresponde. Los activos intangibles generados internamente corresponden a software desarrollados para uso de la Sociedad. Los costos asociados a desarrollo de software se capitalizan cuando se considera posible completar su desarrollo y la Administración tiene la

Notas a los Estados Financieros Consolidados Al 31 de diciembre de 2019 y 2018

intención y posee la capacidad de utilizar el activo intangible en cuestión, los desembolsos atribuibles al activo son factibles de valorizar y se ha determinado que el activo intangible va a generar beneficios económicos en el futuro.

Las vidas útiles de los activos intangibles son evaluadas como definidas o indefinidas. Los activos intangibles con vidas finitas son amortizados durante la vida útil económica estimada y su deterioro es evaluado cada vez que hay un indicio que el activo intangible puede estar deteriorado. El período de amortización y el método de amortización de un activo intangible con vida útil finita son revisados a cada fecha de cierre. Los cambios que resulten de estas evaluaciones son tratados en forma prospectiva como cambios en estimaciones contables.

La Sociedad no posee activos intangibles con vidas útiles indefinidas.

Las vidas útiles estimadas para cada categoría de activo intangible son las siguientes:

Categoría	Rango
Software	4 a 6 años

2.14) Deterioro de activos no financieros

Empresas Tricot S.A. y sus subsidiarias utilizan los siguientes criterios para evaluar deterioros, en caso que existan activos no financieros:

La Sociedad y sus subsidiarias evalúan periódicamente si existen indicadores que un activo podría estar deteriorado. Si tales indicadores existen, o cuando existe un requerimiento anual de pruebas de deterioro de un activo, se realiza una estimación del monto recuperable del activo. El monto recuperable de un activo es el mayor entre el valor razonable de un activo o unidad generadora de efectivo, menos los costos de venta y su valor en uso y es determinado para un activo individual a menos que el activo no genere entradas de efectivo que sean claramente independientes de otros activos o grupos de activos. Cuando el valor libro de un activo excede su monto recuperable, el activo es considerado deteriorado y es disminuido a su monto recuperable.

Al evaluar el valor en uso, los futuros flujos de efectivo estimados son descontados a su valor presente, usando una tasa de descuento antes de impuesto que refleja las evaluaciones actuales de mercado, del valor del dinero en el tiempo y los riesgos específicos del activo.

Para determinar el valor razonable, se usa un modelo de valuación apropiado. Estos cálculos son corroborados por múltiplos de valuación, precios de acciones para subsidiarias cotizadas públicamente u otros indicadores de valor razonable disponibles.

Las pérdidas por deterioro de operaciones continuas, son reconocidas en el estado de resultados en las categorías de gastos consistentes con la función del activo deteriorado, excepto por propiedades anteriormente revaluadas donde la revaluación fue llevada al patrimonio. En este caso el deterioro también es reconocido en patrimonio hasta el monto de cualquier revaluación anterior.

A cada fecha de reporte anual se realiza evaluación respecto de si existen indicadores que la pérdida por deterioro reconocida anteriormente podría ya no existir o podría haber disminuido. Si

Notas a los Estados Financieros Consolidados Al 31 de diciembre de 2019 y 2018

existe tal indicador, la Sociedad y sus subsidiarias estiman el monto recuperable. Una pérdida por deterioro anteriormente reconocida, es reversada solamente si ha habido un cambio en las estimaciones usadas para determinar el monto recuperable del activo, desde que se reconoció la última pérdida por deterioro. Si ése es el caso, el valor libro del activo es aumentado a su monto recuperable. Ese monto aumentado no puede exceder el valor libro que habría sido determinado, neto de depreciación, si no se hubiese reconocido una pérdida por deterioro del activo en años anteriores. Tal reverso es reconocido en el estado de resultados a menos que un activo sea registrado al monto revaluado, caso en el cual el reverso es tratado como un aumento de revaluación. Las pérdidas por deterioro reconocidas, relacionadas con menor valor, no son reversadas por aumentos posteriores en su monto recuperable.

2.15) Inventarios

Las existencias se valorizan al costo de adquisición o su valor neto realizable, el menor.

Los costos incluyen el precio de compra más los costos adicionales necesarios para traer cada producto a su actual ubicación y condición, neto de descuentos comerciales y otro tipo de rebajas. El valor neto realizable es el precio de venta estimado en el transcurso ordinario del negocio, menos los costos estimados para realizar la venta. El costo se determina utilizando el método promedio ponderado.

Adicionalmente, la Sociedad ha establecido provisiones por obsolescencia y valor neto realizable (VNR), en las cuales se revisa periódicamente la antigüedad de los productos, la estacionalidad de ellos y una serie de factores que afecta su comercialización, sobre esta base se aplican diferentes porcentajes según la categoría y tipo de producto.

2.16) Instrumentos financieros

El Grupo reconoce activos y pasivos financieros en el momento que asume las obligaciones o adquiere los derechos contractuales de los mismos.

2.16.1) Activos financieros

2.16.1.1) Reconocimiento, medición y baja de activos financieros

La Sociedad determina la clasificación de sus activos financieros dentro del marco de la NIIF 9, luego del reconocimiento inicial y cuando es permitido y apropiado, reevalúan esta designación a fines de cada ejercicio financiero.

La clasificación y medición para los activos financieros refleja el modelo de negocios de la Sociedad.

Notas a los Estados Financieros Consolidados Al 31 de diciembre de 2019 y 2018

Medidos al costo amortizado – Los instrumentos de deuda que son mantenidos dentro de un modelo de negocio cuyo objetivo es cobrar los flujos de efectivo contractuales, y que tienen flujos de efectivo contractuales que son solamente pagos del capital e intereses sobre el capital pendiente son generalmente medidos a costo amortizado al cierre de los períodos contables posteriores. Las cuentas por cobrar se reconocen inicialmente por su valor razonable y posteriormente por su costo amortizado de acuerdo con el método de tasa de interés efectiva, menos la provisión por pérdidas por deterioro del valor.

Medidos al valor razonable con cambios en otro resultado integral – Los instrumentos de deuda que son mantenidos dentro de un modelo de negocios cuyo objetivo es logrado mediante el cobro de los flujos de efectivo contractuales y la venta de activos financieros, y que tienen términos contractuales que dan origen en fechas especificadas a flujos de efectivo que son solamente pagos de capital e intereses sobre el capital pendiente, son generalmente medidos a valor razonable con cambios en otros resultados integrales.

Medidos al valor razonable con cambios en resultados - Todos los otros instrumentos de deuda e instrumentos de patrimonio son medidos a su valor razonable al cierre de los períodos contables posteriores. Las cuentas comerciales a cobrar se reconocen inicialmente por su valor razonable y posteriormente por su costo amortizado de acuerdo con el método de tasa de interés efectiva, menos la provisión por pérdidas por deterioro del valor.

El método de tasa de interés efectiva, corresponde al método de cálculo del costo amortizado de un activo financiero y de la asignación de los ingresos por intereses, durante todo el ejercicio correspondiente. La tasa de interés efectiva, corresponde a la tasa que descuenta exactamente los flujos futuros de efectivo estimados por cobrar (incluyendo todos los cargos sobre puntos pagados o recibidos que forman parte integral de la tasa de interés efectiva, los costos de transacción y otros premios o descuentos), durante la vida esperada del activo financiero.

2.16.1.2) Efectivo y equivalentes al efectivo

El efectivo equivalente comprende disponible en efectivo, saldos en bancos, depósitos de corto plazo con un vencimiento original de tres meses o menor y otras inversiones a corto plazo de alta liquidez, fácilmente convertibles en efectivo y que están sujetos a un riesgo poco significativo de cambios en su valor.

Notas a los Estados Financieros Consolidados Al 31 de diciembre de 2019 y 2018

2.16.1.3) Deterioro de activos financieros

La Sociedad evalúa periódicamente un activo financiero o grupo de activos financieros está deteriorado. Los principales activos financieros sujetos a deterioro producto de incumplimiento contractual de la contraparte son los activos registrados al costo amortizado (cuentas por cobrar).

En relación con el deterioro de los deudores comerciales, la NIIF 9 exige un modelo de pérdidas crediticias esperadas, en contraposición con el modelo de pérdidas crediticias incurridas bajo NIC 39, que consistía en determinar la estimación de deterioro en base a evidencia objetiva de pérdidas incurridas. El modelo de pérdidas crediticias esperadas, exige que una entidad contabilice las pérdidas y los cambios en esas pérdidas esperadas en cada fecha de reporte para reflejar los cambios en el riesgo de crédito desde el reconocimiento inicial. En otras palabras, no es necesario que ocurra un hecho objetivo de deterioro para que se reconozcan las provisiones respectivas.

La Sociedad de acuerdo a su modelo de pérdida crediticia esperada, evalúa a cada fecha de reporte el deterioro para activos financieros que son individualmente significativos o colectivamente para activos financieros que no son individualmente significativos.

Si, en un período posterior, el monto de la pérdida por deterioro disminuye y la disminución puede ser objetivamente relacionada con un evento que ocurre después del reconocimiento del deterioro, la pérdida por deterioro anteriormente reconocida es reversada.

Cualquier posterior reverso de una pérdida por deterioro es reconocida en resultado, en la medida que el valor libro del activo no excede su costo amortizado a la fecha de reverso.

De acuerdo a la política de crédito, se castigan, todas aquellas cuentas de clientes de crédito que presenten más de 180 días de mora.

2.16.2) Pasivos financieros

Los pasivos financieros se clasifican ya sea como "pasivo financiero a valor razonable a través de resultados" o como "otros pasivos financieros".

(a) Pasivos financieros a valor razonable a través de resultados (FVTPL)

Los pasivos financieros son clasificados a valor razonable a través de resultados cuando éstos, sean mantenidos para negociación o sean designados a valor razonable a través de resultados.

La NIIF 9 en gran medida conserva los requerimientos existentes de la NIC 39 para la clasificación de los pasivos financieros. No obstante, bajo la NIC 39 todos los cambios en el valor razonable de los pasivos designados como FVTPL se reconocen en resultados, mientras que

Notas a los Estados Financieros Consolidados Al 31 de diciembre de 2019 y 2018

bajo la NIIF 9 estos cambios en el valor razonable por lo general se presentan de la siguiente manera:

- i) el importe del cambio en el valor razonable que es atribuible a cambios en el riesgo de crédito del pasivo se presenta en el otro resultado integral; y
- ii) el importe restante del cambio en el valor razonable se presenta en resultados.

La Sociedad no ha designado ningún pasivo a FVTPL.

(b) Otros pasivos financieros

Otros pasivos financieros, incluyendo los préstamos, se valorizan inicialmente por el monto de efectivo recibido, netos de los costos de transacción. Los otros pasivos financieros son posteriormente valorizados al costo amortizado utilizando el método de tasa de interés efectiva, reconociendo los gastos por intereses sobre la base de la rentabilidad efectiva.

2.16.2.1) Instrumentos financieros derivados

Los derivados son inicialmente reconocidos a valor justo en la fecha de inicio de contrato y posteriormente son valorados a su valor justo a través de la cuenta de resultados, salvo tratamiento específico bajo contabilidad de coberturas.

Para designar los instrumentos derivados como de cobertura, la Sociedad documenta i) la relación o correlación entre el instrumento de cobertura y el ítem cubierto así como la estrategia y propósitos de riesgo de la administración a la fecha de la transacción o a la fecha de designación, y ii) la evaluación de si el instrumento de cobertura usado es efectivo para cubrir los cambios en valor justo o en el cash flow del ítem cubierto, tanto a la fecha de designación como en forma continua.

El método para el reconocimiento de la ganancia o pérdida resultante de cada valoración dependerá por tanto de si el derivado es designado como instrumento de cobertura o no, y en su caso, de la naturaleza del riesgo inherente a la partida cubierta. Empresas Tricot designa ciertos derivados como: i) coberturas de valor justo de activos o pasivos reconocidos en balance o de compromisos en firme, ii) coberturas de flujos de caja de activos o pasivos reconocidos en balance o transacciones previstas altamente probables.

Las coberturas que cumplen con los criterios estrictos de contabilidad de cobertura son contabilizados de acuerdo a lo señalado en NIIF 9 "Instrumentos financieros: reconocimiento y valorización".

Al 1° de enero de 2018, la Sociedad ha decidido seguir aplicando NIC 39 para la medición y reconocimiento de sus coberturas, de acuerdo con NIIF 9, párrafo 7.2.21.

Notas a los Estados Financieros Consolidados Al 31 de diciembre de 2019 y 2018

- Cobertura de valor justo

Los cambios en el valor justo de derivados que están designados y califican como cobertura de valor justo están registrados en la cuenta de resultados, junto con cualquier cambio en el valor justo de las partidas cubiertas atribuible al riesgo cubierto.

- Cobertura de flujos de caja

La parte efectiva de los cambios en el valor justo de los derivados que están designados y califican como cobertura de flujos de caja están reconocidos en patrimonio neto a través del estado de otros resultados integrales. La ganancia o pérdida relativa a la parte inefectiva es reconocida inmediatamente en la cuenta de resultados dependiendo de la naturaleza del riesgo cubierto. En relación a la cobertura de variaciones en el tipo de cambio de moneda extranjera, como "diferencia de cambio"; y como "gastos financieros" en relación con la cobertura de riesgo de fluctuación de los tipos de interés.

Los importes acumulados en patrimonio neto son llevados a la cuenta de resultados en los ejercicios en los que las partidas cubiertas son liquidadas, teniendo presente la naturaleza de la partida ajustada.

Cuando un instrumento de cobertura deja de cumplir con los requisitos para ser reconocida a través del tratamiento contable de cobertura, cualquier ganancia o pérdida acumulada existente en el patrimonio a esa fecha se reconocerá en resultado linealmente hasta el vencimiento del objeto cubierto. El ajuste a resultados afectará el rubro de diferencia de cambio o gasto financiero, dependiendo de la naturaleza del riesgo cubierto.

Cuando se espera que no ocurra una transacción esperada, la ganancia o pérdida acumulada que fue reconocida en patrimonio se transfiere inmediatamente al estado de resultados dentro del rubro "gastos financieros", si se ha originado en la cobertura de tipos de interés; o dentro del rubro "diferencia de cambio", si se ha originado en la cobertura de tipos de cambio.

- Derivados no calificados como cobertura

La Sociedad utiliza contratos de permuta de moneda "Forward", para generar flujos futuros (principalmente dólares estadounidenses). Los cambios en los valores razonables de activos y pasivos clasificados en esta categoría se registran de acuerdo con la naturaleza del subyacente y serán reconocidos bajo el rubro de diferencia de cambio. La exposición de los instrumentos financieros descritos en el punto anterior se registra en el rubro de otros activos o pasivos financieros, corrientes y no corrientes.

Derivados calificados como de cobertura. Los derivados contratados con el objeto de cubrir la exposición a variaciones cambiarias y de tipo de interés que actualmente mantiene la Sociedad, corresponden a instrumentos financieros, utilizados para cubrir deudas denominadas en dólares estadounidenses proveniente de deudas bancarias en dicha monedas o en unidades de fomento. Estos instrumentos se clasifican como de cobertura de flujo de caja (cash flow hedge). La exposición en balance de estos instrumentos financieros se hace en los rubros de activos y pasivos financieros corrientes y no corrientes.

Notas a los Estados Financieros Consolidados Al 31 de diciembre de 2019 y 2018

El valor justo de contratos forward de moneda es calculado en referencia a los tipos de cambio forward actuales de contratos con similares perfiles de vencimiento. Los instrumentos descritos por la Sociedad han sido evaluados como inefectivos.

La Sociedad y sus subsidiarias evalúan la existencia de derivados implícitos en contratos de instrumentos financieros, para determinar si sus características y riesgos están estrechamente relacionados con el contrato principal, siempre que el conjunto no esté contabilizado a valor razonable. En caso de no estar estrechamente relacionados, son registrados separadamente contabilizando las variaciones de valor en resultados.

Al 31 de diciembre de 2019 y 2018 la Sociedad y sus subsidiarias no mantienen derivados implícitos.

2.17) Arrendamientos

La Sociedad evalúa si un contrato es o contiene un arrendamiento, al inicio de éste. La Sociedad reconoce un activo por derecho de uso y un correspondiente pasivo por arrendamiento con respecto a todos los acuerdos de arrendamiento en los cuales es el arrendatario, excepto por arrendamientos de corto plazo (definidos como un arrendamiento con un plazo de arriendo de 12 meses o menos) y arrendamientos de activos de bajo valor. Para estos arrendamientos, la Sociedad reconoce los pagos de arrendamiento como un costo operacional sobre una base lineal durante el plazo del arrendamiento a menos que otra base sistemática sea más representativa del patrón de tiempo en el cual los beneficios económicos de los activos arrendados son consumidos.

El pasivo por arrendamiento es inicialmente medido al valor presente de los pagos por arrendamiento que no han sido pagados a la fecha de comienzo, descontados usando la tasa implícita en el arrendamiento. Si esta tasa no puede determinarse fácilmente, la Sociedad utiliza la tasa incremental por préstamos.

Los pagos por arrendamiento incluidos en la medición del pasivo por arrendamiento incluyen:

- Pagos fijos (incluyendo los pagos en esencia fijos), menos cualquier incentivo por arrendamiento;
- Pagos por arrendamiento variables, que dependen de un índice o una tasa, inicialmente medidos usando el índice o tasa en la fecha de comienzo;
- Importes que espera pagar el arrendatario como garantías de valor residual;
- El precio de ejercicio de una opción de compra si el arrendatario está razonablemente seguro de ejercer esa opción; y
- Pagos de penalizaciones por terminar el arrendamiento, si el plazo del arrendamiento refleja que el arrendatario ejercerá una opción para terminar el arrendamiento.

El pasivo por arrendamiento es presentado dentro del rubro "Otros pasivos financieros" de los estados consolidados de situación financiera.

Notas a los Estados Financieros Consolidados Al 31 de diciembre de 2019 y 2018

El pasivo por arrendamiento es posteriormente medido incrementado el importe en libros para reflejar el interés sobre el pasivo por arrendamiento (usando el método de la tasa efectiva) y reduciendo el importe en libros para reflejar los pagos por arrendamientos realizados.

La Sociedad remide el pasivo por arrendamiento (y realiza los correspondientes ajustes al activo por derecho de uso respectivo) cuando:

- Se produce un cambio en el plazo del arrendamiento o cuando se produzca un cambio en la evaluación de una opción para comprar el activo subyacente, en cuyo caso el pasivo por arrendamiento es remedido descontando los pagos de arrendamiento revisados usando una tasa de descuento revisada.
- Se produce un cambio en los pagos por arrendamiento futuros procedente de un cambio en un índice o una tasa usados para determinar esos pagos o se produzca un cambio en el pago esperado bajo una garantía de valor residual, en cuyos casos el pasivo por arrendamiento es remedido descontando los pagos por arrendamiento revisados usando la tasa de descuento inicial (a menos que los pagos por arrendamiento cambien debido a un cambio en una tasa de interés variable, en cuyo caso se utiliza una tasa de descuento revisada).
- Se modifica un contrato de arrendamiento y esa modificación no se contabiliza como un arrendamiento por separado, en cuyo caso el pasivo por arrendamiento es remedido descontando los pagos por arrendamiento revisados usando una tasa de descuento revisada.

La Sociedad no realizó ninguno de tales cambios durante el ejercicio 2019.

Los activos por derecho de uso comprenden el importe de la medición inicial del pasivo por arrendamiento, los pagos por arrendamiento realizados antes o a contar de la fecha de comienzo, menos los incentivos de arrendamiento recibidos y cualesquiera costos directos iniciales incurridos. Los activos por derecho a uso son posteriormente medidos al costo menos depreciación acumulada y pérdidas acumuladas por deterioro de valor.

La Sociedad aplica NIC 36 para determinar si un activo por derecho de uso está deteriorado y contabiliza cualquier pérdida por deterioro identificada como se describe en la política contable de "Propiedad, planta y equipos".

Los pagos variables por arrendamiento que no dependen de un índice o una tasa no son incluidos en la medición del pasivo por arrendamiento y el activo por derecho de uso. Los pagos variables son reconocidos como un gasto en el período en el cual ocurre el evento o condición que origina tales pagos y son incluidos en el rubro "Ingresos ordinarios y costos de ventas" en los estados consolidados de resultados (ver Nota 23).

Notas a los Estados Financieros Consolidados Al 31 de diciembre de 2019 y 2018

2.18) Provisiones

Las provisiones son reconocidas cuando la Sociedad tiene una obligación presente (legal o implícita) como resultado de un evento pasado, es probable que se requiera una salida de recursos para liquidar la obligación y se puede hacer una estimación confiable del monto de la obligación. Si el efecto del valor en el tiempo del dinero es material, las provisiones son descontadas usando una tasa de interés antes de impuesto que refleja los riesgos específicos del pasivo. Cuando se utiliza el descuento, el aumento en la provisión debido al paso del tiempo es reconocido como un costo financiero.

2.19) Dividendo mínimo

La Ley N° 18.046 de Sociedades Anónimas establece en su artículo N° 79 que las sociedades anónimas deberán distribuir como dividendos a sus accionistas, al menos el 30% de las utilidades líquidas del año, a menos que la Junta de Accionistas disponga por unanimidad de las acciones emitidas con derecho a voto lo contrario. Lo cual se reconoce como un pasivo a cada ejercicio, siempre y cuando no se hayan distribuido dividendos provisorios.

La Sociedad ha dispuesto mediante sus estatutos como política, que debe distribuir anualmente como dividendo en dinero, al menos el 40% de las utilidades líquidas de cada ejercicio, a menos que exista un acuerdo diferente adoptado en la Junta respectiva.

2.20) Beneficios definidos a los empleados

La Sociedad entrega ciertos beneficios a sus empleados en forma adicional a las remuneraciones. Además, la Sociedad opera ciertos planes de beneficios definidos con sus empleados. El costo de proveer tales beneficios es determinado de acuerdo a lo señalado en la NIC 19 "Beneficios a los Empleados". El pasivo por beneficios a los empleados representa el valor presente de las obligaciones bajo los planes, las cuales son descontadas utilizando tasas de interés de bonos del gobierno denominados en la moneda en la cual los beneficios se pagarán y que poseen plazos de vencimiento similares a la duración de las respectivas obligaciones. Las ganancias o pérdidas actuariales se reconocen en el estado de cambios en el patrimonio, a menos que estas superen el 10% de la obligación por beneficios definidos registrada en los estados financieros, casos en los cuales las ganancias o pérdidas actuariales se pueden diferir en el plazo de la obligación.

2.21) Reconocimiento de ingresos

De acuerdo con NIIF 15, una entidad reconoce los ingresos cuando se cumple una obligación de desempeño, que es cuando el "control" de los bienes o servicios subyacente a la obligación de rendimiento particular se transfiere al cliente. A diferencia de la NIC 18, la nueva Norma no incluye orientación separada para "ventas de bienes" y "prestación de servicios"; más bien, la nueva Norma requiere que las entidades evalúen si los ingresos deben reconocerse a lo largo del tiempo o en un punto determinado en el tiempo, independientemente de si los ingresos se refieren a 'ventas de bienes' o 'servicios'.

Notas a los Estados Financieros Consolidados Al 31 de diciembre de 2019 y 2018

La Sociedad para el reconocimiento y medición de sus ingresos, revisa para cada contrato con sus clientes los cinco pasos propuestos en la NIIF:

- · Identificar el contrato con el cliente
- · Identificar las obligaciones de desempeño en el contrato
- · Determinar el precio de la transacción
- · Asignar el precio de transacción de las obligaciones de ejecución en los contratos
- · Reconocer ingreso cuando la entidad satisface una obligación de desempeño.

Los costos incurridos para obtener un contrato y los costos para cumplir un contrato pueden ser reconocidos como un activo.

Los siguientes criterios específicos de reconocimiento son utilizados al reconocer ingresos:

2.21.1) Ingresos ordinarios provenientes de contratos con clientes

2.21.1.1) Venta de bienes

Los ingresos por venta de bienes son reconocidos cuando los riesgos y beneficios de la propiedad de los bienes han sido traspasados al comprador, lo cual ocurre generalmente al momento de la entrega física de los bienes.

2.21.1.2)Ingresos por intereses

Los ingresos por intereses relacionados con los negocios de Retail Financiero son reconocidos a medida que los intereses son devengados, usando el método de tasa efectiva de interés. La Sociedad deja de reconocer los ingresos cuando considera poco probable su recuperabilidad, lo que ocurre generalmente a los 180 días de mora.

2.21.1.3) Ingresos por comisiones

Los ingresos por comisiones obedecen únicamente al concepto de administración y mantención de la tarjeta. Estos son reconocidos como tales en el evento de la facturación de clientes con deuda que tienen una mora máxima de 90 días.

2.21.2) Otros ingresos

2.21.2.1) Ingresos por intereses y reajustes por inversiones financieras

Los principales conceptos que generan estos intereses y reajustes, corresponden a intereses ganados de depósitos, éstos se presentan en ingresos financieros del estado de resultados.

Notas a los Estados Financieros Consolidados Al 31 de diciembre de 2019 y 2018

2.22) Costos de venta

Los costos de venta incluyen el costo de adquisición de los productos vendidos y otros costos incurridos para dejar las existencias en las ubicaciones y condiciones necesarias para su venta. Estos costos incluyen principalmente los costos de adquisición netos de descuentos obtenidos, los gastos e impuestos de internación no recuperables, los seguros y el transporte de los productos hasta los centros de distribución.

Adicionalmente los costos de venta incluyen los costos de operación de los negocios retail y financiero tales como remuneraciones directas, honorarios, arriendos y gastos comunes de puntos de venta, etc., y las pérdidas por deterioro de la cartera.

2.23) Impuesto a la renta e impuestos diferidos

2.23.1) Impuesto a la renta

Los activos y pasivos tributarios son medidos al monto que se espera recuperar o pagar a las autoridades tributarias. Las tasas de impuesto y las leyes tributarias usadas para computar el monto, son las vigentes a la fecha del estado de situación financiera.

2.23.2) Impuestos diferidos

El impuesto diferido es presentado sobre diferencias temporales a la fecha del estado de situación financiera entre la base tributaria de activos y pasivos y sus valores libro para propósitos de reporte financiero. Los activos por impuesto diferido son reconocidos por todas las diferencias temporales deducibles, incluidas las pérdidas tributarias, en la medida que es probable que existan utilidades imponibles contra las cuales las diferencias temporales deducibles y el arrastre de créditos tributarios no utilizados y pérdidas tributarias no utilizadas pueden ser recuperadas.

El valor libro de los activos por impuesto diferido es revisado a la fecha del estado de situación financiera y reducido en la medida que ya no es probable que habrá suficientes utilidades imponibles disponibles para permitir que se use todo o parte del activo por impuesto diferido. El impuesto diferido relacionado con partidas registradas directamente en patrimonio es reconocido en patrimonio y no en el estado de resultados.

Los activos por impuesto diferido y los pasivos por impuesto diferido se presentan en forma neta en el estado de situación financiera si existe un derecho legalmente exigible de compensar activos tributarios contra pasivos tributarios y el impuesto diferido está relacionado con la misma entidad tributaria y la misma autoridad tributaria.

Notas a los Estados Financieros Consolidados Al 31 de diciembre de 2019 y 2018

2.24) Uso de estimaciones y supuestos clave

Los supuestos claves respecto del futuro y otras fuentes clave de incertidumbre de estimaciones a la fecha del estado de situación financiera, que tienen un riesgo significativo de causar un ajuste material en los valores libros de activos y pasivos se discuten a continuación:

2.24.1) Provisión por deterioro de cuentas por cobrar

La Sociedad registra provisiones por incobrabilidad sobres sus activos financieros basado en los requerimientos establecidos en NIIF 9.

2.24.2) Vida útil y valores residuales de intangibles y propiedad, planta y equipo

La determinación de las vidas útiles y los valores residuales de los componentes de intangibles de vida útil definida de propiedad, planta y equipo involucra juicios y supuestos que podrían ser afectados si cambian las circunstancias. La Administración revisa estos supuestos en forma periódica y los ajusta en base prospectiva en el caso de identificarse algún cambio.

2.24.3) Impuestos diferidos e Impuesto a la Renta

La Sociedad y sus filiales contabilizan el Impuesto a la Renta sobre la base de la renta líquida imponible determinada según las normas establecidas en la Ley de Impuesto a la Renta. Los impuestos diferidos originados por diferencias temporarias y otros eventos que crean diferencias entre la base contable y tributaria de activos y pasivos, se registran de acuerdo con las normas establecidas en NIC 12 "Impuesto a la renta".

Se reconocen como impuestos diferidos todas las diferencias deducibles de carácter temporal entre la base financiera y tributaria de activos y pasivos y para las pérdidas tributarias no utilizadas en la medida que sea probable que existirán utilidades imponibles contra las cuales se puedan usar las pérdidas y si existen suficientes diferencias temporales imponibles que puedan absorberlas. Se requiere el uso de juicio significativo de parte de la Administración para determinar el valor de los impuestos diferidos que se pueden reconocer, en base a la probable oportunidad y nivel de utilidades imponibles proyectadas.

2.24.4) Beneficios a los empleados

El costo de los beneficios a empleados que califican como planes de beneficios definidos de acuerdo a la NIC 19 "Beneficios a Empleados", es determinado usando valuaciones actuariales. La valuación actuarial involucra suposiciones respecto de tasas de descuento, futuros aumentos de sueldo, tasas de rotación de empleados y tasas de mortalidad, entre otros. Debido a la naturaleza de largo plazo de estos planes, tales estimaciones están sujetas a una cantidad significativa de incertidumbre.

Notas a los Estados Financieros Consolidados Al 31 de diciembre de 2019 y 2018

2.24.5) Valor justo de activos y pasivos

En ciertos casos las NIIF requieren que activos y pasivos sean registrados a su valor justo. Valor justo es el monto al cual un activo puede ser comprado o vendido o el monto al cual un pasivo puede ser incurrido o liquidado en una transacción actual entre partes debidamente informadas en condiciones de independencia mutua, distinta de una liquidación forzosa. Las bases para la medición de activos y pasivos a su valor justo son los precios vigentes en mercados activos. En su ausencia, la Sociedad estima dichos valores basada en la mejor información disponible, incluyendo el uso de modelos u otras técnicas de valuación.

2.24.6) Arrendamientos financieros

En el proceso de aplicación de las políticas contables, la Administración ha debido utilizar juicios, los cuales tienen un efecto significativo en los montos reconocidos en los estados financieros consolidados, en relación con la determinación de la existencia o no de arrendamientos financieros u operativos en función de la transferencia de riesgos y beneficios de los activos arrendados.

Las estimaciones clave requeridas en la aplicación de NIIF 16, incluyen los siguientes conceptos:

- Estimación del plazo del arrendamiento
- Determinación de la tasa apropiada para descontar los pagos por arrendamiento

2.24.7) Valor neto de realización (VNR)

Las variables consideradas para el cálculo en la estimación del valor neto de realización (VNR), son principalmente los precios de venta en el curso normal de las operaciones, posterior al cierre respectivo, menos los costos de venta.

2.24.8) Incertidumbres Tributarias

Las incertidumbres tributarias están asociadas a ciertas estimaciones aplicadas por la Administración en ejercicios anteriores sobre los cuales no existía jurisprudencia clara al respecto, basados en la mejor información disponible a esa fecha, determino ciertos importes, sobre los cuales el fiscalizador posteriormente ha emitido ciertas interpretaciones y/u oficios.

Producto de lo anterior la Sociedad ha aplicado por primera vez las nuevas interpretaciones de CINIIF 23 como se indica en Nota 2.3

A pesar de que estas estimaciones se han realizado en función de la mejor información disponible en la fecha de emisión de los presentes estados financieros consolidados, es posible que acontecimientos que puedan tener lugar en el futuro obliguen a modificarlas (al alza o a la baja) en próximos períodos, lo que se haría de forma prospectiva, reconociendo los efectos del cambio de estimación en los correspondientes estados financieros consolidados futuros.

Notas a los Estados Financieros Consolidados Al 31 de diciembre de 2019 y 2018

2.25) Estado de flujo de efectivo.

Para efectos de preparación del estado de flujos de efectivo y su equivalente de efectivo, la Sociedad ha definido las siguientes consideraciones:

El efectivo y equivalentes al efectivo incluyen el efectivo en caja, bancos, los depósitos a plazo, y fondos mutuos de gran liquidez con un vencimiento original igual o menor a tres meses.

El detalle de las actividades incluidas en el flujo de efectivo son las siguientes:

Actividades de operación: Son las actividades que constituyen la principal fuente de ingresos ordinarios del Grupo, así como otras actividades que no puedan ser calificadas como de inversión o financiación.

Actividades de inversión: Corresponden a actividades de adquisición, enajenación o disposición por otros medios de activos a largo plazo y otras inversiones no incluidas en el efectivo y equivalentes de efectivo.

Actividades de financiación: Actividades que producen cambios en el tamaño y composición del patrimonio neto y de los pasivos de carácter financiero.

2.26) Reclasificaciones

Los presentes estados financieros al 31 de diciembre de 2019, presentan reclasificaciones y modificaciones no significativas de presentación respecto de los estados financieros al 31 de diciembre de 2018 para mejorar su lectura e interpretación. Estas reclasificaciones y modificaciones no afectan el resultado ni el patrimonio del período o del ejercicio anterior.

2.27) Medioambiente

La Sociedad y sus subsidiarias adhieren a los principios del "Desarrollo Sustentable", los cuales compatibilizan el desarrollo económico cuidando el medio ambiente y la seguridad y salud de sus colaboradores.

La Sociedad y sus subsidiarias reconocen que estos principios son claves para el bienestar de sus colaboradores, el cuidado del entorno y para lograr el éxito de sus operaciones.

2.28) Ganancia por acción

La ganancia básica por acción se calcula como el cuociente entre la ganancia (pérdida) neta del período atribuible a la Sociedad y el número medio ponderado de acciones ordinarias de la misma en circulación durante dicho período, sin incluir el número medio de acciones de la Sociedad en poder de alguna sociedad subsidiaria, si en alguna ocasión fuera el caso.

Al 31 de diciembre de 2019 y 2018, Empresas Tricot S.A. y subsidiarias no han realizado ningún tipo de operación de potencial efecto dilusivo que suponga una ganancia por acción diluida, diferente del beneficio básico por acción.

Notas a los Estados Financieros Consolidados Al 31 de diciembre de 2019 y 2018

Para la transacción de pagos basados en acciones liquidables en efectivo, se reconoce un pasivo por los bienes o servicios adquiridos, valuados inicialmente al valor razonable del pasivo. Al final de cada período de reporte, hasta que se liquide, así como en la fecha de liquidación, la Sociedad reevalúa el valor razonable del pasivo, cualquier cambio en su valor razonable se reconoce en los resultados del ejercicio.

Nota 3 - Instrumentos Financieros y Administración del Riesgo Financiero

1) Instrumentos financieros

Los principales instrumentos financieros de Empresas Tricot S.A. y Subsidiarias, que se originan directamente de sus operaciones y de sus actividades de financiamiento, comprenden entre otros: deudores por ventas, inversiones en depósitos a plazos, créditos bancarios, derivados y otros.

a. Valor contable de instrumentos financieros

El valor contable de los activos y pasivos financieros de Empresas Tricot S.A. y Subsidiarias se asemeja a su valor razonable, excepto por deudores comerciales.

b. Valor razonable de instrumentos financieros

El valor razonable se define como el precio que sería recibido por vender un activo o pagado por transferir un pasivo en una transacción ordenada entre participantes de mercado en la fecha de la medición.

La referencia más objetiva y habitual del valor razonable de un activo o pasivo es el precio cotizado que se pagaría por él en un mercado organizado, líquido y transparente. Los valores razonables de los instrumentos financieros que no tienen precios de mercado disponibles, se estiman haciendo uso de transacciones recientes de instrumentos análogos y a falta de éstas, se consideran los valores actuales u otras técnicas de valuación basadas en modelos matemáticos de valoración suficientemente contrastadas por la comunidad financiera internacional y los organismos reguladores.

En la utilización de estos modelos, se tienen en consideración las peculiaridades específicas del activo o pasivo a valorar y los distintos tipos de riesgos que el activo o pasivo lleva asociado.

Notas a los Estados Financieros Consolidados Al 31 de diciembre de 2019 y 2018

A continuación, se resumen los valores razonables de los principales activos y pasivos financieros de Empresas Tricot S.A. y Subsidiarias Al 31 de diciembre de 2019 y 2018, incluyendo aquellos que en el Estado de Situación Financiera no se presentan a su valor razonable.

		31.12.2019		31.12.2018		
De scripción	Costo amortizado M\$	Valor razonable con cambio en resultado M\$	Valor razonable con cambio en patrimonio M\$	Costo amortizado M\$	Valor razonable con cambio en resultado M\$	Valor razonable con cambio en patrimonio M\$
a) Activos financieros	•		•		•	
Depósitos a plazo	-	34.559.678	-	-	43.273.499	-
Instrumentos derivados	-	154.847	-	-	548.253	-
Deudores comerciales	108.197.331	-	-	97.559.763	-	-
Total activos financieros	108.197.331	34.714.525	-	97.559.763	43.821.752	-
b) Pasivos financieros						
Pasivos financieros	36.529.463	-	-	32.541.729	-	-
Obligaciones por contrato de arrendamiento	71.946.827	-	-	-	-	-
Cuentas por pagar proveedores	24.428.971	-	-	25.723.147	-	-
Cuentas por pagar a entidades relacionadas	1.666.754	-	-	2.287.594	-	-
Total pasivos financieros	134.572.015	-	-	60.552.470	-	-

Notas a los Estados Financieros Consolidados Al 31 de diciembre de 2019 y 2018

c. Instrumentos financieros por categorías

Las políticas contables relativas a instrumentos financieros se han aplicado a las categorías que se detallan a continuación:

	31.12	.2019	31.12.2018	
Descripción	Valor libro	Valor razonable	Valor libro	Valor razonable
	М\$	М\$	М\$	М\$
a) Activos financieros				
Depósitos a plazo	34.559.678	34.559.678	43.273.499	43.273.499
Instrumentos derivados	154.847	154.847	548.253	548.253
Deudores comerciales	108.197.331	108.197.331	97.559.763	97.559.763
Total activos financieros	142.911.856	142.911.856	141.381.515	141.381.515
b) Pasivos financieros				
Pasivos financieros	36.529.463	36.529.463	32.541.729	32.541.729
Obligaciones por contrato de arrendamiento	71.946.827	71.946.827	-	-
Cuentas por pagar proveedores	24.428.971	24.428.971	25.723.147	25.723.147
Cuentas por pagar a entidades relacionadas	1.666.754	1.666.754	2.287.594	2.287.594
Total pasivos financieros	134.572.015	134.572.015	60.552.470	60.552.470

d. Metodología y supuestos utilizados en el cálculo del valor razonable.

El valor razonable de los activos y pasivos financieros se determinó mediante la siguiente metodología:

- i) El costo amortizado de los depósitos a plazo es una buena aproximación del valor razonable dado que son operaciones de corto plazo. Los fondos mutuos se encuentran valorizados a su valor razonable.
- ii) El valor razonable de los activos y pasivos financieros en los casos en que dicho valor, ya sea por la naturaleza del instrumento o la duración de este, presente diferencias despreciables al valor a costo amortizado, se considerará equivalente a este último. Incluye deudores comerciales, cuentas por cobrar a entidades relacionadas y cuentas por pagar comerciales.

e. Reconocimiento de mediciones a Valor Razonable:

De acuerdo a NIIF 13, las jerarquías del valor razonable son los siguientes:

Nivel 1 corresponde a metodologías de medición a valor razonable mediante cuotas de mercados (sin ajustes) en mercado activos y considerando los mismos activos y pasivos valorizados.

Nivel 2 corresponde a metodologías de medición a valor razonable mediante datos de cotizaciones de mercado, no incluidos en Nivel 1, que sean observables para los activos y pasivos valorizados, ya sea directamente (precios) o indirectamente (derivado de los precios). Para la determinación del valor razonable se utilizarán las tasas de mercado de este instrumento informadas por instituciones especializadas de acuerdo a la última cotización informada a la fecha de valoración.

Notas a los Estados Financieros Consolidados Al 31 de diciembre de 2019 y 2018

Nivel 3 corresponde a metodologías de medición a valor razonable mediante técnicas de valorización, que incluyan datos sobre los activos y pasivos valorizados, que no se basen en datos de mercados observables.

Al 31 de diciembre de 2019 y 2018, la clasificación del valor razonable de los instrumentos financieros sujetos a valoración es el siguiente:

		31.12.2019		31.12.2018		
Descripción	Nivel 1 M\$	Nivel 2 M\$	Nivel 3 M\$	Nivel 1 M\$	Nivel 2 M\$	Nivel 3 M\$
a) Activos financieros						
Depósitos a plazo	-	34.559.678	-	-	43.273.499	-
Instrumentos derivados	-	154.847	-	-	548.253	-
Total activos financieros	-	34.714.525	-	-	43.821.752	-

2) Riesgos financieros y regulatorios.

a) Riesgos financieros

Los principales riesgos a los que está sujeta la Sociedad y que surgen de los instrumentos financieros son: riesgo de mercado, riesgo de liquidez y riesgo de crédito.

a.1) Riesgos de mercado

Los servicios que presta Empresas Tricot S.A. y Subsidiarias, están relacionados con nivel de consumo agregado de las personas, por lo que las condiciones de la economía afectan las decisiones de los consumidores.

La experiencia muestra a través del tiempo que a mayor estabilidad económica de los consumidores, mejores sus expectativas y, por lo tanto, mayores son los ingresos que están dispuestos a disponer para mejorar su calidad de vida y/o satisfacer necesidades crediticias que le permitan solucionar sus problemas.

La fluctuación de variables de mercado tales como tasa de interés, inflación, desempleo, etc., inciden directamente en la capacidad de consumo de nuestros clientes y su capacidad de endeudamiento.

Los modelos predictivos utilizados para la otorgación y cobranza de créditos tienen una base estadística basada en el comportamiento histórico de los clientes, cualquier modificación fuerte de esos patrones tiene implicancias en la calidad de dichos modelos y por tanto en los resultados del negocio.

El comportamiento del mercado y sus eventuales efectos en el desarrollo del negocio, es monitoreado permanentemente a través del comportamiento de pago de los clientes, evolución de la economía del país y localizaciones regionales, etc.

Notas a los Estados Financieros Consolidados Al 31 de diciembre de 2019 y 2018

Las políticas para la administración de estos riesgos, son establecidas por la Sociedad.

a.1.1) Riesgo de tipo de cambio

La Sociedad está expuesta a riesgos de tipo de cambio originados por la exposición neta de activos y pasivos en monedas extranjeras, las que se originan principalmente en las cuentas comerciales pagaderas en moneda extranjera.

Una porción mayoritaria de los productos adquiridos para la venta son importados, lo que genera una exposición a la variación entre la moneda local y la moneda extranjera respectiva, principalmente el dólar. Al 31 de diciembre de 2019, la Sociedad tenía a nivel consolidado M\$18.431.872 en cartas de crédito negociadas y cobranzas con proveedores por transacciones de comercio exterior equivalente a MUS\$24.617 (M\$18.305.412 equivalente a MUS\$26.347 al 31 de diciembre 2018). Adicionalmente la mercadería embarcada y no recepcionada al 31 de diciembre de 2019 es de M\$10.775.035 equivalente a MUS\$14.391 (M\$12.482.674 equivalente a MUS\$17.967 al 31 de diciembre 2018), es decir, la deuda de comercio exterior afecta a tipo de cambio es de M\$29.206.906 equivalente a MUS\$39.008 (M\$30.788.086 equivalente a MUS\$44.314 al 31 de diciembre 2018).

Con el objetivo de estar protegido a las fluctuaciones de la valoración del peso chileno respecto a la fluctuación del dólar y otras monedas, Empresas Tricot S.A. y Subsidiarias cubre una parte de estos pasivos en moneda extranjera con activos en la misma moneda y/o contrata derivados para protegerse de variaciones en dichas monedas. Es política de la Sociedad, mantener cubierto aproximadamente el 50% de las coberturas de importación de la temporada siguiente.

Al 31 de diciembre de 2019, existen contratos forwards de monedas por un monto de M\$16.050.378 equivalente a una cobertura de MUS\$21.685, (M\$12.845.115 equivalente a una cobertura de MUS\$19.300 al 31 de diciembre 2018) y M\$7.518.755 en depósitos en dólares equivalente a MUS\$10.000 al 31 de diciembre de 2019 (al 31 de diciembre del 2018, no se registran depósitos en dólares). Por lo tanto, el riesgo neto al tipo de cambio por operaciones de importación de mercaderías en divisas al 31 de diciembre de 2019 es un pasivo de M\$5.637.773 equivalente a MUS\$7.530 (Pasivo de M\$17.942.971 equivalente a MUS\$25.826 al 31 de diciembre 2018). Tomando en cuenta este riesgo, una devaluación de un 10,0% del peso chileno, con respecto al dólar, manteniendo el resto de las variables constantes, significaría una pérdida de M\$563.777 (M\$1.794.297 de perdida al 31 de diciembre 2018) para la Sociedad.

a.1.2) Riesgo de tasa de interés

El principal riesgo de tasas de interés para Empresas Tricot S.A. y Subsidiarias proviene de las fuentes de financiamiento que se encuentran con tasas de interés variable y que ante fluctuaciones importantes podrían incrementar los gastos financieros de la Sociedad.

Un eventual aumento de 1,0 puntos porcentual durante todo un año de las tasas de interés a las que estamos expuestos, y manteniendo todas las otras variables constantes, generaría una pérdida antes de deducir los impuestos de M\$365.000 de la deuda vigente a diciembre de 2019 (M\$325.000 para la deuda vigente al 31 de diciembre de 2018).

a.1.3) Riesgo de inflación

Notas a los Estados Financieros Consolidados Al 31 de diciembre de 2019 y 2018

Debido a la indexación que tiene el mercado de capitales chileno a la inflación, una parte de los activos y pasivos de Empresas Tricot S.A. y Subsidiarias está denominada en UF, por lo tanto existe un riesgo para la Sociedad en el caso que la inflación sea mayor a la pronosticada. Al 31 de diciembre de 2019, un 3,8% de la deuda financiera de la Sociedad estaba expresada en UF (4,3% al 31 de diciembre 2018).

Considerando la misma inflación, de 12 meses, a diciembre de 2019 de 3% (2,6% a Diciembre 2018) y manteniendo todas las demás variables constantes, y aplicando esto sobre la posición neta en UF de la Sociedad, el resultado sería una pérdida de M\$54.000 (M\$50.000 a 31 de diciembre 2018).

a.2) Riesgo de liquidez

Para minimizar los efectos de este riesgo permanente, la empresa tiene especial preocupación por:

- Mantener adecuados niveles de disponible en función de sus compromisos.
- Cartera de clientes de acuerdo a plan de crecimiento.
- Financiamiento de las inversiones con deuda relacionada con la madurez de dichas inversiones, en moneda local y cuotas fijas.
- Plan de pagos a proveedores nacionales y negociación de las importaciones que permiten calzar pagos con recupero de las ventas.

Adicionalmente, ante situaciones extremas se debe considerar:

- La reputación crediticia de la empresa ante la banca que haría posible un acceso normal al financiamiento, en condiciones también normales.
- Activos de fácil liquidación sea por ventas u operaciones de leaseback que en nada afectarían las operaciones de la empresa.

a.3) Riesgo de crédito asociado a la cuenta por cobrar de clientes

Para la Subsidiaria Tricard S.A., el riesgo de crédito es el riesgo de pérdida que enfrenta dicha Subsidiaria en el evento que un cliente no cumpla con sus obligaciones financieras o contractuales comprometidas con el emisor.

Los riesgos de crédito que enfrenta la Subsidiaria están dados por la composición de su cartera de cuentas por cobrar propias de la explotación del negocio de emisión de Tarjetas de Crédito.

Para la gestión de este riesgo, la Subsidiaria Tricard S.A. asigna y administra una línea de crédito a cada cliente, producto de un análisis individual que incluye aspectos demográficos, financieros y de mercado apoyado en herramientas analíticas. La responsabilidad del análisis radica en el área de riesgo y se valida y revisa periódicamente en el Comité de Crédito. Este comité se rige como una instancia colegiada y administra las variables del negocio de acuerdo a políticas y estrategias aprobadas por el Directorio de la Sociedad.

Notas a los Estados Financieros Consolidados Al 31 de diciembre de 2019 y 2018

Los objetivos de la política y estrategia de riesgo crediticio son asegurar que:

- a) Se definan bien los mercados objetivos, las ofertas de productos y los parámetros de riesgo para la originación de nuevos clientes.
- b) Las transacciones, en sus diferentes formas disponibles, se manejen de una forma congruente con la inclinación al riesgo del emisor.

Adicionalmente, la Subsidiaria posee un modelo de cálculo de provisiones por deterioro de la cartera de crédito y castigos, lo cual se detalla en Nota 7.

La subsidiaria Tricard S.A., cuenta además con sistemas de administración, que permiten la gestión de variables de uso, límites de exposición y/o bloqueo de clientes que no han cumplido con sus compromisos de pago y de aquellos que han copado sus líneas de crédito.

Además existe un sistema de monitoreo de las variables de riesgo expresadas en múltiples KPI's relacionados a morosidad, castigos, recaudación, cobranzas, y otras variables relevantes.

b) Riesgos regulatorios

b.1) Riesgo legal

b.1.1 Ley N° 20.950 - Marco legal para la emisión y operación de medios de pago con provisión de fondos por parte de empresas no bancarias

La Ley N° 20.950, publicada en el Diario Oficial del 29 de octubre de 2016, estableció el marco legal para la emisión y operación de medios de pago con provisión de fondos por parte de empresas no bancarias y especificó, al modificar la Ley General de Bancos, las facultades de fiscalización de la Superintendencia de Bancos e Instituciones Financieras (SBIF), hoy Comisión para El Mercado Financiero (CMF), respecto de todos los emisores y operadores de medios de pago no bancarios. Por su parte el Banco Central de Chile, mediante Acuerdo N° 2074-02-170629, de fecha 29 de junio de 2017, modificado por Acuerdo N° 2104-05-171102, de fecha 2 de noviembre de 2017, reemplazó las disposiciones relativas a la emisión de tarjetas de pago en general, con el objeto de integrar las normas que son comunes a todos los emisores de tarjetas de pago, en un nuevo Capítulo III.J.1 de su Compendio de Normas Financieras, impartiendo además instrucciones particulares a los emisores de tarjetas de crédito en el nuevo sub Capítulo III.J.1.1. Finalmente, la SBIF, con fecha 28 de noviembre de 2017, dictó la circular Nº 1, que reemplazó la circular Nº 40.

b.1.2 Modificación Ley General de Bancos

Con fecha 12 de enero de 2019, se publicó en el Diario Oficial la Ley 21.130 que moderniza la Legislación Bancaria. Esta ley introduce modificaciones, entre otros cuerpos normativos, a la Ley General de Bancos (LGB), a la Ley 21.000 que creó la Comisión para el Mercado Financiero, a la Ley Orgánica del Banco de Estado de Chile y al Código Tributario. Dentro de los principales cambios, destaca la integración de la SBIF con la Comisión para el Mercado Financiero (CMF), dicha integración se

Notas a los Estados Financieros Consolidados Al 31 de diciembre de 2019 y 2018

materializó con fecha 01 de junio de 2019. La nueva Ley adopta los más altos estándares internacionales en materia de regulación y supervisión bancaria, fortaleciendo la competitividad internacional y contribuyendo a la estabilidad financiera de Chile.

b.1.3 SERNAC

El 13 de septiembre de 2018, se publicó en el Diario Oficial la reforma a la Ley N° 19.496 sobre Protección de los Derechos de los Consumidores ("LPDC"). La entrada en vigencia de dicha modificación legal es diferida, a contar del 14 de marzo de 2019, según la disposición de que se trate, y la región del país en que implemente.

Esta reforma contempla cambios respecto a la legislación anterior en relación a: I) Nuevas facultades de SERNAC, II) Incremento de las multas; III) Aumento de los plazos de prescripción; IV) Modificaciones a los procedimientos; V) Fortalecimiento de las asociaciones de consumidores, entre otros.

b.1.4 Protección de datos personales

Actualmente se encuentra en su segunda etapa de tramitación ante la Cámara de Diputados el Proyecto de Ley que modifica diversos cuerpos legales respecto a la protección de datos personales. El proyecto establece la prohibición de uso de cualquier clase de dato personal que no cuente con la respectiva autorización del titular de dicho dato.

Dada la etapa de discusión legislativa en la cual se encuentra este proyecto, se está monitoreando dicho proyecto de ley, sin perjuicio de lo cual, la Sociedad y sus filiales se encuentran adoptando medidas para mitigar los riesgos que sobre el particular puedan estimarse.

b.1.5 Proyecto de reducción de jornada laboral

Este proyecto tiene por finalidad la modificación de la actual jornada establecida en el Código del Trabajo, lo que importa una disminución con un total de 40 horas semanales. El proyecto, contempla cierta gradualidad en su aplicación.

El proyecto de ley en discusión en el Congreso Nacional, establece la reducción la jornada ordinaria máxima semanal de forma gradual al inicio de los doce meses desde la vigencia de la norma, comenzando en 44 horas semanales y, posteriormente, disminuyendo una hora por año, hasta 40 horas semanales al inicio del quinto año.

Con fecha 24 de octubre de 2019, el proyecto fue aprobado en la sala de la Cámara de Diputados. Ahora el proyecto debe pasar por la Comisión de Trabajo y la sala del Senado.

Notas a los Estados Financieros Consolidados Al 31 de diciembre de 2019 y 2018

b.1.6 Ley 21.131 establece pago a treinta días

Esta ley, que entró en vigencia el 16 de mayo de 2019, estableció, como regla general para todas las empresas, el pago de las facturas en un plazo máximo de 30 días desde su recepción; sin perjuicio de lo cual, las partes podrán establecer un plazo mayor, siempre que ese acuerdo conste por escrito, este suscrito por todas las partes, no constituya abuso del acreedor y, sea inscrito en el Registro del Ministerio de Hacienda. Finalmente, la ley estableció un período de transición de dos años, contado desde la publicación de la ley, en que el plazo para el pago de las facturas es de 60 días contados desde su recepción, período que dura hasta el 17 de enero de 2021.

En el caso de Tricot, dado que obtuvo sello ProPyme con anterioridad a la entrada en vigencia de esta ley, los pagos a los proveedores pequeños y medianos se realizan en un plazo máximo de 30 días. Respecto de los demás proveedores, lo normal es que el plazo sea inferior a los 60 días contemplados en el periodo de transición. Con todo, en aquellos casos de grandes proveedores, se realizaran las inscripciones respectivas en el Ministerio de Hacienda, para dar cumplimiento a la norma legal vigente.

b.1.7 Proyecto de ley que limita la responsabilidad de los usuarios de tarjetas de crédito por operaciones realizadas con tarjetas extraviadas, hurtadas o robadas en lo relativo a la responsabilidad del usuario y del emisor en casos de uso fraudulento de estos medios de pago (Boletín N° 11.078-03 del Senado)

Este proyecto tiene por finalidad la modificación de la actual normativa contenida en la Ley 20.009, que limita la responsabilidad de usuarios de Tarjetas de crédito por operaciones realizadas con tarjetas extraviadas, hurtadas o robadas.

La moción de los senadores firmantes, funda la motivación del proyecto en que la actual Ley 20.009, no resulta eficiente para proteger debidamente a los tarjetahabientes, ya que no contempla una regulación aplicable a los fraudes sin tarjeta presencial, siendo notificado de su ocurrencia el titular, cuando éstos ya se han realizado, por medio de su estado de cuenta.

El proyecto establece reglas relativas al destino de las operaciones reclamadas por los usuarios, para cuyo efecto se realiza una división entre: (i) montos totales reclamados que sean igual o inferiores a 35 UF; y (ii) montos totales reclamados que sean superiores a dicha suma. De igual manera se establece procedimiento de restitución, reclamo y vía judicial aplicable.

Con fecha 11 de febrero de 2020, la Corte Suprema emitió informe favorable enviado al Senado por medio de Oficio N°45-2020. Proyecto se encuentra en segundo trámite constitucional.

Notas a los Estados Financieros Consolidados Al 31 de diciembre de 2019 y 2018

b.2) Riesgos de seguridad de la información

El objetivo principal del proceso de seguridad de la información es entregar una razonable garantía de que los activos de información se encuentren disponibles, íntegros y confidenciales, aportando a que nuestro negocio cumpla con todos sus objetivos de rentabilidad, imagen, normativos, legales, entre otros.

Para lograr el objetivo declarado, nuestra estrategia de seguridad está enfocada en el cumplimiento de nuestra "Política de seguridad de la información", que incluye las directrices generales de seguridad, además de la definición de los roles y responsabilidades del proceso.

Por otra parte, los colaboradores encargados de gestionar el proceso de seguridad, están organizados para monitorear continuamente, identificar ciber-amenazas, evaluar los posibles impactos en nuestro negocio y para aplicar las medidas defensivas ante los diversos ciberataques.

Un factor determinante en la estrategia de seguridad, es la sensibilización continua a todos los colaboradores, es decir, permanentemente les enseñamos a identificar ciber- ataques y cómo reaccionar adecuada y oportunamente para que el impacto en nuestro negocio sea el mínimo. Dentro de los ataques que podrían recibir los colaboradores se encuentran los de Ingeniería social, donde una de las técnicas más usadas es el "phishing" (correo electrónico falso) y el "vishing" (llamados telefónicos suplantando identidades).

Nota 4 – Cambios en estimaciones y políticas contables

4.1 Cambios en estimaciones contables

La Sociedad ha aplicado NIIF 9 con fecha 1 de enero de 2018.

La normativa actual se aplica de forma prospectiva teniendo los siguientes efectos:

Descripción	01.01.2018 M\$
Provisión incobrable constituida bajo NIIF 9 (Nota 7) Provisión por pasivo contingente constituida bajo NIIF 9 (Nota 18)	6.015.767 1.508.110
Total provisión por adopción de NIIF 9	7.523.877
Impuesto diferido por adopción de NIIF 9 (Nota 14)	(2.031.447)
Efecto neto en ganancias acumuladas (Nota 22)	5.492.430

Notas a los Estados Financieros Consolidados Al 31 de diciembre de 2019 y 2018

Con fecha 1 de enero de 2019, la Sociedad ha aplicado las nuevas interpretaciones de CINIF 23, utilizando el enfoque de aplicación retrospectiva:

Descripción	01.01.2019 M\$
Impuesto a la renta	(1.425.693)
Impuesto diferido (Nota 14)	(301.911)
Efecto neto en ganancias acumuladas (Nota 22)	(1.727.604)

4.2 Cambio en políticas contables

La Sociedad ha aplicado NIIF 16 con fecha 1 de enero de 2019, utilizando el enfoque modificado de aplicación retrospectiva tal como se indica en Nota 2.3.

La normativa actual se aplica de forma prospectiva teniendo los siguientes efectos:

Descripción	01.01.2019 M\$
Activo por derecho a uso (Nota 13)	53.937.357
Pasivo por arrendamiento corriente (Nota 16)	(6.748.346)
Pasivo por arrendamiento no corriente (Nota 16)	(60.482.610)
Pasivo por linealización	757.078
Total por adopción de NIIF 16	(12.536.521)
Impuesto diferido por adopción NIIF 16 (Nota 14)	3.384.862
Efecto neto en ganancias acumuladas (Nota 22)	(9.151.659)

La Sociedad presenta estados financieros comparativos de acuerdo a lo señalado en Nota 2.6.

Notas a los Estados Financieros Consolidados Al 31 de diciembre de 2019 y 2018

Nota 5 - Efectivo y equivalente de efectivo

a) La composición del efectivo y efectivo equivalente es la siguiente:

Descripción	31.12.2019 M\$	31.12.2018 M\$
Efectivo en caja	523.942	416.096
Saldos en bancos (cuentas corrientes)	11.249.594	9.508.084
Depósitos a plazo (1)	33.958.828	42.772.579
Total	45.732.364	52.696.759

(1) Los depósitos a plazo tienen vencimientos no superiores a 90 días, desde su colocación y devengan intereses de mercado.

RUT	Institución	31.12.2019 M\$	31.12.2018 M\$
99.500.410-0	BANCO CONSORCIO	11.804.864	16.367.322
97.023.000-9	BANCO ITAÚ	2.521.386	25.655.062
97.018.000-1	BANCO SCOTIABANK	2.871.762	750.195
97.036.000-K	BANCO SANTANDER	10.506.925	-
97.006.000-6	BANCO BCI	6.253.891	-
Total		33.958.828	42.772.579

b) Información del efectivo y equivalentes de efectivo por moneda

Moneda	31.12.2019	31.12.2018
	M\$	М\$
Pesos chilenos	38.151.860	52.605.577
Dólares estadounidenses	7.560.410	68.536
Euros	20.094	22.646
Total	45.732.364	52.696.759

No existen restricciones de utilización de los montos antes señalados.

Notas a los Estados Financieros Consolidados Al 31 de diciembre de 2019 y 2018

c) La conciliación de los pasivos que surgen de las actividades de financiamiento es la siguiente:

Deckus and as adalogue de	Saldos al	Adamaién	Flujos de efectivo de financiamiento Cambios que no representan flujos de efectivo Saldos al					Saldos al
Pasivos que se originan de actividades de financiamiento	01.01.2019 (1) M\$	(1) NIIF 16	Provenientes M\$	Utilizados M\$	Total M\$	Costos financieros (2) M\$	Otros cambios M\$	31.12.2019 (1) M\$
Préstamos bancarios (Nota 15)	12.305.546		10.000.000	(6.329.904)	3.670.096	193.286	119.299	16.288.226
Comercio exterior (Nota 15)	18.305.407		-	(18.305.407)	(18.305.407)	-	18.431.870	18.431.870
Arrendamiento financiero (Nota 15)	1.930.776		-	(169.837)	(169.837)	(598)	49.026	1.809.367
Contratos derivados (Swap) (nota 14)	-		-	-	-	-		-
Obligaciones por contrato de	_	67.230.956	_	(6.897.593)	(6.897.593)	_	11.613.464	71.946.827
arrendamiento (Nota 16)				(/	,			
Total	32.541.729	67.230.956	10.000.000	(31.702.741)	(21.702.741)	192.688	30.213.659	108.476.290

- (1) Saldos correspondientes a la porción corriente y no corriente.
- (2) Corresponde a intereses devengados, no pagados.

Nota 6 - Otros Activos Financieros

La composición otros activos financieros, corrientes es la siguiente:

Descripción	31.12.2019	31.12.2018
	М\$	M\$
Depósitos a Plazo (1)	600.850	500.920
Otros activos financieros, netos (2)	154.847	548.253
Total	755.697	1.049.173

(1) El detalle de Depósitos a Plazo, es el siguiente:

RUT	Institución	31.12.2019 M\$	31.12.2018 M\$
97.018.000-1	BANCO SCOTIABANK (*)	600.850	500.920
Total		600.850	500.920

- (*) Al 31 de diciembre de 2019, corresponde a depósito a plazo en Scotiabank de fecha 6 de diciembre de 2019 y con vencimiento el 07 de enero de 2020, que se constituyen como una garantía por concepto de reserva de liquidez para operar como emisor de tarjeta de crédito ante la Comisión para el Mercado Financiero (ex Superintendencia de Bancos e Instituciones Financieras).
 - Al 31 de diciembre de 2018, corresponde a depósito a plazo en Scotiabank de fecha 7 de diciembre de 2018 y con vencimiento el 8 de enero de 2019, que se constituyen como una garantía por concepto de reserva de liquidez para operar como emisor de tarjeta de crédito ante la Comisión para el Mercado Financiero CMF (ex Superintendencia de Bancos e Instituciones Financieras).

Notas a los Estados Financieros Consolidados Al 31 de diciembre de 2019 y 2018

(2) El detalle de Otros activos financieros, es el siguiente:

Al 31 de diciembre de 2019:

				Importe de j	Importe de pasivos expuestos al riesgo de liquidez					
Descripción de clase de Pasivo	Nombre acreedor	País	Rut	Moneda o unidad de reajuste	Partidas transacción protegida	Hasta 90 días	90 días a 1 año	Total corrientes	Pasivo de Cobertura	Efecto cobertura
	TT AL'				M\$	M\$	М\$	M\$	M\$	M\$
Forwards	ITAÚ CANTANDED	Chile	76.645.030-k	USD	900.000	673.808	-	673.808	612.000	61.808
Forwards	SANTANDER	Chile	97.036.000-k	USD	580.000	434.232	-	434.232	396.691	37.541
Forwards		Chile	97.004.000-5	USD	1.060.000	793.511	-	793.511	730.594	62.917
Forwards	_	Chile	97.080.000-k	USD	570.000	426.696	-	426.696	392.958	33.738
Forwards		Chile	97.080.000-k	USD	210.000	157.193	-	157.193	144.774	12.419
Forwards		Chile	97.004.000-5	USD	1.750.000	1.309.998	-	1.309.998	1.230.898	79.100
Forwards		Chile	97.004.000-5	USD	600.000	449.076	-	449.076	427.026	22.050
Forwards		Chile	97.004.000-5	USD	760.000	568.729	-	568.729	538.817	29.912
Forwards	CONSORCIO	Chile	99.500.410-0	USD	332.000	248.475	-	248.475	234.309	14.166
Forwards		Chile	99.500.410-0	USD	740.000	553.505	-	553.505	521.774	31.731
Forwards	SCOTIABANK	Chile	97.018.000-1	USD	902.000	674.502	-	674.502	644.587	29.915
Forwards	SCOTIABANK	Chile	97.018.000-1	USD	308.615	230.946	-	230.946	220.740	10.206
Forwards	SCOTIABANK	Chile	97.018.000-1	USD	330.040	246.799	-	246.799	236.064	10.735
Forwards	SCOTIABANK	Chile	97.018.000-1	USD	87.393	65.334	-	65.334	62.509	2.825
Forwards	SCOTIABANK	Chile	97.018.000-1	USD	240.113	-	179.489	179.489	171.743	7.746
Forwards	SANTANDER	Chile	97.036.000-k	USD	165.036	123.536	-	123.536	116.994	6.542
Forwards	CONSORCIO	Chile	99.500.410-0	USD	10.811	8.085	-	8.085	7.683	402
Forwards	CONSORCIO	Chile	99.500.410-0	USD	305.268	-	228.147	228.147	216.832	11.315
Forwards	CONSORCIO	Chile	99.500.410-0	USD	100.080	-	74.758	74.758	71.072	3.686
Forwards	ITAÚ	Chile	76.645.030-k	USD	120.000	-	89.591	89.591	94.980	(5.389)
Forwards	ITAÚ	Chile	76.645.030-k	USD	170.000	-	126.856	126.856	134.504	(7.648)
Forwards	SCOTIABANK	Chile	97.018.000-1	USD	500.000	-	373.618	373.618	396.500	(22.882)
Forwards	SCOTIABANK	Chile	97.018.000-1	USD	520.000	-	388.461	388.461	412.256	(23.795)
Forwards	SECURITY	Chile	97.053.000-2	USD	420.000	-	313.652	313.652	332.934	(19.282)
Forwards	ITAÚ	Chile	76.645.030-k	USD	855.000	-	638.450	638.450	675.621	(37.171)
Forwards	ITAÚ	Chile	76.645.030-k	USD	449.000	-	335.210	335.210	354.800	(19.590)
Forwards	SECURITY	Chile	97.053.000-2	USD	100.000	-	74.634	74.634	79.270	(4.636)
Forwards	ITAÚ	Chile	76.645.030-k	USD	330.000	-	246.362	246.362	260.354	(13.992)
Forwards	BCI	Chile	97.006.000-6	USD	250.000	-	186.613	186.613	201.390	(14.777)
Forwards	INTERNACION	Chile	97.011.000-3	USD	1.200.000	-	895.728	895.728	954.960	(59.232)
Forwards	BCI	Chile	97.006.000-6	USD	800.000	-	597.108	597.108	625.560	(28.452)
Forwards	BCI	Chile	97.006.000-6	USD	100.000	-	74.611	74.611	78.190	(3.579)
Forwards	CONSORCIO	Chile	99.500.410-0	USD	950.000	_	708.999	708.999	731.405	(22.406)
Forwards	SANTANDER	Chile	97.036.000-k	USD	380.000	_	283.588	283,588	290.909	(7.321)
Forwards	_		97.011.000-3	USD	250.000	_	186.571	186.571	190.095	(3.524)
Forwards	,	Chile	76.645.030-k	USD	900.000	_	671.634	671.634	683.145	(11.511)
Forwards	,	Chile	76.645.030-k	USD	200.000	_	149.211	149.211	151.760	(2.549)
Forwards	SANTANDER	Chile	97.036.000-k	USD	400.000	_	298.496	298.496	300.312	(1.816)
Forwards	_	Chile	97.006.000-6	USD	520.000	-	388.021	388.021	392.413	(4.392)
Forwards	_	Chile	97.006.000-6	USD	180.000	-	134.315	134.315	134.899	(4.392)
Forwards	,	Chile	76.645.030-k	USD	240.000	-	179.077	179.077	178.054	1.023
Forwards	CONSORCIO	Chile	99.500.410-0	USD	1.600.000	-	1.193.816	1.193.816	1.194.080	(264)
Forwards	CONSORCIO	Chile	99.500.410-0	USD	300.000	-	223.785	223.785	223.923	(264)
Total Otros P		OTHE	33.300.410-0	030	21.685.356	6.964.425	9.240.801	16.205.226	16.050.379	154.847

Notas a los Estados Financieros Consolidados Al 31 de diciembre de 2019 y 2018

Al 31 de diciembre de 2018:

			Importe de pasivos expuestos al riesgo de liquidez							
Descripción de clase de Pasivo	Nombre acreedor	País	Rut	Moneda o unidad de reajuste	Partidas transacción protegida M\$	Hasta 90 días M\$	90 días a 1 año M\$	Total corrientes M\$	Pasivo de Cobertura M\$	Efecto cobertura M\$
Forwards	SECURITY	Chile	97053000-2	USD	2.000.000	1.389.040	-	1.389.040	1.303.800	85.240
Forwards	ITAÚ	Chile	76645030-K	USD	1.000.000	694.370	-	694.370	646.500	47.870
Forwards	INTERNACIONAL	Chile	97011000-3	USD	1.000.000	694.370	-	694.370	646.350	48.020
Forwards	INTERNACIONAL	Chile	97011000-3	USD	1.000.000	694.245	-	694.245	648.000	46.245
Forwards	INTERNACIONAL	Chile	97011000-3	USD	1.000.000	694.060	-	694.060	654.800	39.260
Forwards	SECURITY	Chile	97053000-2	USD	800.000	555.248	-	555.248	530.320	24.928
Forwards	BCI	Chile	97006000-6	USD	800.000	555.252	-	555.252	525.120	30.132
Forwards	CHILE	Chile	97004000-5	USD	1.000.000	694.065	-	694.065	671.600	22.465
Forwards	ITAÚ	Chile	76645030-K	USD	700.000	485.793	-	485.793	474.250	11.543
Forwards	SANTANDER	Chile	97036000-K	USD	1.500.000	-	1.040.610	1.040.610	1.005.750	34.860
Forwards	ITAÚ	Chile	76645030-K	USD	1.500.000	-	1.040.610	1.040.610	1.013.925	26.685
Forwards	SCOTIABANK	Chile	97018000-1	USD	1.500.000	-	1.040.505	1.040.505	1.013.625	26.880
Forwards	SANTANDER	Chile	97036000-K	USD	1.500.000	-	1.040.520	1.040.520	1.008.075	32.445
Forwards	BICE	Chile	97080000-K	USD	1.000.000	-	693.685	693.685	667.000	26.685
Forwards	ESTADO	Chile	97030000-7	USD	1.000.000	-	693.685	693.685	667.500	26.185
Forwards	BICE	Chile	97080000-K	USD	1.000.000	-	693.670	693.670	672.500	21.170
Forwards	CONSORCIO	Chile	99500410-0	USD	1.000.000	-	693.640	693.640	696.000	(2.360)
Total Otros Pi	réstamos				19.300.000	6.456.443	6.936.925	13.393.368	12.845.115	548.253

Nota 7 - Deudores Comerciales y Otras Cuentas por Cobrar

La composición de los deudores y otras cuentas por cobrar, es la siguiente:

Descripción	31.12.2019 M\$	31.12.2018 M\$
Deudores comerciales por tarjetas de crédito, neto	87.644.595	80.135.405
Otras cuentas por cobrar	1.942.188	1.908.204
Total	89.586.783	82.043.609

7.1) Deudores comerciales por tarjetas de crédito

Descripción	31.12.2019 M\$	31.12.2018 M\$
Cartera de clientes vigentes	108.197.331	97.559.763
Estimación deudores incobrables (menos)	(20.552.736)	(17.424.358)
Total	87.644.595	80.135.405

Las características principales de la cartera de clientes son las siguientes:

Descripción	31.12.2019	31.12.2018
N° total de tarjetas activas con deuda	490.695	505.813
N° total de tarjetas activas sin deuda	58.175	162.845
N° total de tarjetas activas	548.870	668.658
Saldo deuda promedio de clientes cartera activa (M\$)	220	193

Notas a los Estados Financieros Consolidados Al 31 de diciembre de 2019 y 2018

a) Deudores comerciales

a.1) Política de crédito

La principal fuente de originación de clientes de la tarjeta de créditos Visa Tricot son las tiendas Tricot y Tricot Connect, donde se capta a aquellos clientes que están realizando alguna visita o compra.

A partir del mes de mayo de 2019, se inició la colocación de la tarjeta Visa Tricot con cupo internacional.

Requisitos para la apertura de tarjeta de crédito Visa Tricot

- a) Autentificación de identidad biométrica, o cédula de identidad vigente y sin bloqueos.
- b) Edad: Entre 23 y 77 años.
- c) Capacidad de pago. Para estos efectos se consideran las rentas acreditables a través de sistema previsional y/o modelo estadísticos de estimaciones de ingresos.
- d) No tener morosidades y/o protestos informados vigentes.
- e) Aprobar la evaluación de análisis de riesgo vigente.
- f) Teléfono particular verificable celular o red fija.

Respecto de los cupos asignados, la línea de crédito inicial se asigna en base a un modelo de evaluación de riesgo, pudiendo ser usada de inmediato para compras en la tienda y comercios asociados. El uso de avances en efectivo, requiere una evaluación de acuerdo a modelos de score de origen, comportamiento y revisión de informes comerciales.

Luego de haber demostrado comportamiento positivo de pago, los clientes son sujeto de aumentos de cupo previamente autorizados por estos, de la línea de crédito originalmente asignada, según algoritmos de aplicación centralizada.

a.2) Análisis de vencimientos

Al 31 de diciembre de 2019 y 2018, el análisis por antigüedad de los deudores, definido por los días vencidos, es el siguiente:

Total Cartera	Ni Vencidos		Vencidos						
Fecha	de Clientes M\$	ni deteriorados	< 30 días	31-60 días	61-90 días	91-120 días	>120 días < 180 días	Total	
	ΜΨ	M\$	M\$	M\$	M\$	M\$	M\$	M\$	
31.12.2019	108.197.331	81.560.161	10.910.885	4.666.773	3.636.885	2.911.639	4.510.988	26.637.170	
31.12.2018	97.559.763	74.827.599	9.968.220	3.687.774	2.898.380	2.355.934	3.821.856	22.732.164	

Notas a los Estados Financieros Consolidados Al 31 de diciembre de 2019 y 2018

a.3) Origen y plazo de la colocación por tipo de negocio

Los negocios y los plazos promedio de colocación, medidos como el plazo promedio de las cuotas (meses) en que se coloca cada operación, es el siguiente:

Tipo	3′	1.12.2019		31.12.2018				
	Ran	go (Mese	es)	Rango (Meses)				
	Promedio	Mínimo	Máximo	Promedio	Mínimo	Máximo		
						_		
Venta de mercadería	4,9	1,0	18,0	4,8	1,0	18,0		
Avance en efectivo	11,8	2,0	24,0	10,5	2,0	18,0		
Multicomercio (Transbank)	3,7	1,0	24,0	3,7	1,0	24,0		
Renegociaciones	20,2	1,0	36,0	18,3	1,0	36,0		
Promedio	7,8	1,3	24,1	6,9	1,3	22,0		

No se incluye la modalidad de pago "revolving" que disminuye el plazo promedio de pago del crédito.

a.3.1) Venta de mercadería

Venta de mercadería con la Tarjeta Visa Tricot en cualquiera de los puntos de venta de tiendas Tricot y Tricot Connect.

a.3.2) Avance en efectivo

Giro de dinero en efectivo a través de los puntos de venta de la cadena de tiendas Tricot y Tricot Connect vigentes.

a.3.3) Multicomercio (Transbank)

La tarjeta Tricot Visa opera sobre la red de más de 180.000 comercios de Transbank. Desde mayo de 2019 se activan las operaciones internacionales de modo presencial o web.

a.3.4) Renegociaciones

A partir de los 35 días un cliente, puede renegociar la totalidad de la deuda en un nuevo crédito, y desde 31 días de mora para saldos ya renegociados, con nuevas condiciones y plazos que le permite poner al día la situación de su deuda con la Sociedad. Para este producto, existe una tabla de "pago de pie exigido" por tramo de mora que en promedio requiere un 7% de la deuda. Las renegociaciones sólo podrán ser realizadas en forma presencial o por medios remotos (teléfono o página WEB) que permitan la debida autenticación del cliente y permitan certificar el debido consentimiento informado por parte del cliente titular de la cuenta.

Notas a los Estados Financieros Consolidados Al 31 de diciembre de 2019 y 2018

a.3.5) Refinanciamiento

Se dispone para clientes al día de la tarjeta de crédito Visa, y con buen comportamiento de pago, este producto comercial que permite reestructurar la deuda a clientes que lo soliciten. Solo se puede realizar por una vez hasta la extinción total del saldo refinanciado. El producto refinanciamiento, exige siempre un pago en dinero equivalente al menos a un 1% del total de la deuda con un mínimo de M\$5.

a.3.6) Crédito Revolving Visa Tricot

Junto a las alternativas de uso señaladas, esta tarjeta permite el uso de la línea de crédito en modalidad de crédito "revolvente".

a.4) Provisión por deterioro

La Sociedad registra provisiones por incobrabilidad sobre sus activos financieros basado en los requerimientos establecidos en NIIF 9.

Las provisiones para cubrir los riesgos de deterioro de la cartera de créditos, determinadas de acuerdo a lo descrito en los párrafos anteriores considera la estimación de provisiones bajo las características de pérdida esperada y obedece a los atributos de los deudores y sus créditos.

A partir del 1 de enero de 2018, la NIIF 9 requiere que se registren las pérdidas crediticias esperadas de las cuentas por cobrar, ya sea sobre una base de 12 meses o sobre el total de los meses remanentes de vida del crédito

La metodología de estimación de pérdida esperada, evalúa el nivel de incremento en el riesgo crediticio de las cuentas por cobrar al cierre de cada período respecto desde el reconocimiento inicial. Para la determinación del incremento significativo del riesgo crediticio la Sociedad utiliza una visión integral del cliente, donde la medición del incremento de riesgo no se sustenta únicamente en estados de morosidad.

La metodología considera otros factores disponibles para identificar el incremento de riesgo: a) La Sociedad cuenta con un modelo de calificación de los clientes segmentado por cartera que recoge información financiera y demográfica de los mismos expresado en un score del cliente a la fecha de reporte, b) El segundo pilar para determinar el incremento de riesgo se ha definido en base a la presunción presentada por NIIF 9, la cual corresponde al nivel de morosidad mayor de 30 días. Bajo la visión integral de la norma, para la medición del incremento de riesgo, adicionalmente se clasifica a todos aquellos clientes que han sido renegociados, los cuales por su naturaleza, presentan un incremento de riesgo respecto de su estado original, de acuerdo al comportamiento histórico de negocio.

Notas a los Estados Financieros Consolidados Al 31 de diciembre de 2019 y 2018

Toda cuenta por cobrar renegociada, mide su pérdida crediticia durante el tiempo de vida de la operación dado que se conoce la estructura y programa de pagos para dichas cuentas por lo que el cliente se mantiene en esta cartera, y se provisiona en consecuencia en esta condición, hasta que no pague la última cuota del negocio de renegociación.

La metodología considera también las cuentas en deterioro al cierre de cada período. Bajo este enfoque, la definición de incumplimiento está dada por los siguientes conceptos: a) Mora mayor a 90 días, b) renegociación realizada sobre 60 días mora (reestructuración de la deuda en mora), que responden a estándares en la industria y otras consideraciones propias del negocio que son evidencia de una propensión al deterioro.

La medición de las pérdidas esperadas durante la vida del instrumento, se realiza en base a la curva de probabilidades de default, generada mediante la técnica de extrapolación de la probabilidad de incumplimiento a 12 meses bajo un enfoque básico de exponenciación.

NIIF9 considera la incorporación de la información con vista prospectiva de la estimación de las perdidas esperadas, que se incorporan mediante un ajuste macroeconómico a la probabilidad de incumplimiento. Lo anterior, basado en el desarrollo de un modelo econométrico usando técnicas de regresión lineal con variables exógenas relacionadas con el ciclo económico, en base a información razonable para proyecciones a futuro considerando distintos escenarios macroeconómicos.

a.4.1) Movimiento de provisión de incobrables	31.12.2019	31.12.2018
	M\$	M\$
Saldo Inicial	17.424.358	8.872.262
Adopción NIIF 9 (ver Nota 22)	-	6.015.767
Gasto del período (ver Nota 23)	25.664.038	19.715.439
Castigos : Importe utilizado (menos)	(22.535.660)	(17.179.110)
Saldo Final	20.552.736	17.424.358

Notas a los Estados Financieros Consolidados Al 31 de diciembre de 2019 y 2018

a.4.2) Composición de saldos de provisión de incobrables

	31.12.2019 M\$	31.12.2018 M\$
Saldo Inicial	17.424.358	8.872.262
Adopción NIIF 9	<u></u> _	6.015.767
Saldo al 01 de enero 2018	17.424.358	14.888.029
Movimientos del ejercicio:		
12 Meses	616.451	1.981.031
Tiempo de vida del activo (Lifetime)	2.511.927	555.298
Saldo final	20.552.736	17.424.358

a.5) Castigos

Para los clientes que no hayan cumplido con sus compromisos de pago, la política define su castigo, luego que se han cumplido las gestiones de cobro establecidas de acuerdo al monto adeudado por cada cliente. El proceso de castigo se realiza cuando el cliente llega a los 180 días de morosidad. En forma excepcional, se pueden castigar cuentas en fecha anterior a este criterio, como por ejemplo los clientes fallecidos. Un cliente en condición de "castigo" no puede volver a ser parte de la cartera vigente mientras mantenga una deuda pendiente de pago y se mantiene con exigencia de cobro hasta un máximo de 5 años desde el primer vencimiento impago.

El detalle de los castigos es el siguiente:

Descripción	31.12.2019 (12 meses)	31.12.2018 (12 meses)	Var \$	Var %
	M\$	M\$		
Total castigos	22.535.660	17.179.110	5.356.550	31,2%
Total recuperos deudas castigadas (1)	(3.525.249)	(3.580.031)	54.782	-1,5%
Total castigo neto	19.010.411	13.599.079	5.411.332	39,8%
Montos pendientes de cobro de créditos a				
clientes que se castigaron durante el ejercicio	21.181.723	16.079.428	5.102.295	31,7%

⁽¹⁾ Una vez castigada la deuda de un cliente, la Sociedad a través de empresas externas, busca recuperar los montos castigados, de manera directa y/o mediante fórmulas de acuerdo según la realidad de cada deudor. Los recuperos obtenidos, se presentan en el costo de ventas. (ver Nota 23)

Notas a los Estados Financieros Consolidados Al 31 de diciembre de 2019 y 2018

a.6) Proceso de cobranzas y renegociaciones

La Sociedad define en sus políticas de administración del crédito, la realización de procesos de cobranza propios, centralizados y soportados en plataformas tecnológicas. Se utiliza un software especializado para la gestión de las diferentes estrategias de cobro a carteras morosas. Utiliza además recursos externos y cobradores en terreno para el apoyo en el cobro de carteras inubicables, como también tecnología de contacto call center, SMS, cartas certificadas, demandas, y otros canales.

Características del proceso de renegociación

Para nuestros clientes la renegociación sólo tiene lugar a partir de los 35 días un cliente, puede renegociar la totalidad de la deuda en un nuevo crédito, y desde 31 días de mora para saldos ya renegociados.

Las operaciones de renegociación de deuda son exclusivamente presenciales, realizadas por el titular de la cuenta o, en su defecto, por un tercero debidamente autorizado. Toda renegociación, se realiza con la entrega de un abono previo (pie), requisito sistémico parametrizado para cada uno de los tramos de mora y requiere la huella digital del cliente o un tercero autorizado. Cada vez que un cliente renegocia la cuenta es bloqueada y además se realiza una rebaja a su línea de crédito.

a.6.1) Estratificación de cartera y provisiones, entre normal y renegociada

El cálculo de la provisión, distingue la condición de la cuenta en "normal o renegociada", y asocia factores de provisión en función de la probabilidad de incumplimiento y pérdida dado el incumplimiento estimado para cada cuenta.

La Sociedad considera en condición de "renegociado" a un cliente que tenga vigente (con saldo) una renegociación, independiente de que el servicio de la deuda se encuentre al día. Esta condición se mantiene hasta el servicio completo de la deuda renegociada.

a.7) Calidad crediticia

I. Clientes ni en mora ni deteriorados

Al 31 de diciembre de 2019 y 2018, la Sociedad no presenta clientes bajo este concepto.

Como resultado del modelo provisión de incobrables de la Sociedad, éste considera un factor de riesgo para todos los clientes, el que se traduce en la determinación de una provisión o deterioro.

Notas a los Estados Financieros Consolidados Al 31 de diciembre de 2019 y 2018

II. Clientes deteriorados no renegociados

a. Clientes nuevos

31.12.2019 31.12.2018

Tramos de	Nro.	Cartera de		Cartera Neta	Factor	Nro.	Cartera de		Cartera Neta	Factor
Cuotas por	Clientes	Clientes	Provisión	(Cartera	Provisión/	Clientes	Clientes	Provisión	(Cartera	Provisión/
RUT	Cilentes	(bruta)		Vigente)	Cartera	Ciletites	(bruta)		Vigente)	Cartera
Al día	49.308	4.948.800	969.324	3.979.476	19,6%	66.407	5.435.592	1.013.778	4.421.814	18,7%
1 a 30 días	5.982	862.230	366.738	495.492	42,5%	7.398	847.490	341.726	505.764	40,3%
31 a 60 días	2.895	421.393	197.888	223.505	47,0%	3.437	420.036	189.053	230.983	45,0%
61 a 90 días	2.343	355.078	166.709	188.369	46,9%	2.496	333.542	151.719	181.823	45,5%
91 a 120 días	1.909	287.460	241.465	45.995	84,0%	1.724	242.251	203.490	38.761	84,0%
121 a 150 días	1.331	200.464	174.403	26.061	87,0%	1.278	180.809	157.303	23.506	87,0%
151 a 180 días	552	82.471	74.224	8.247	90,0%	522	78.050	70.245	7.805	90,0%
Total	64.320	7.157.896	2.190.751	4.967.145	30,6%	83.262	7.537.770	2.127.314	5.410.456	28,2%

b. Clientes antiguos

31.12.2019	31.12.2018

Tramos de	Nro.	Cartera de		Cartera Neta	Factor	Nro.	Cartera de		Cartera Neta	Factor
Cuotas por	Clientes	Clientes	Provisión	(Cartera	Provisión/	Clientes	Clientes	Provisión	(Cartera	Provisión/
RUT	Cileffles	(bruta)		Vigente)	Cartera	Cilentes	(bruta)		Vigente)	Cartera
Al día	308.591	71.454.366	5.833.787	65.620.579	8,2%	312.355	65.319.691	5.086.903	60.232.788	7,8%
1 a 30 días	36.720	8.568.762	1.640.239	6.928.523	19,1%	37.274	7.935.760	1.459.725	6.476.035	18,4%
31 a 60 días	12.965	3.068.269	985.629	2.082.640	32,1%	12.478	2.501.139	818.743	1.682.396	32,7%
61 a 90 días	9.858	2.298.104	757.733	1.540.371	33,0%	8.922	1.887.358	631.994	1.255.364	33,5%
91 a 120 días	8.227	1.769.819	1.291.964	477.855	73,0%	7.215	1.557.048	1.136.642	420.406	73,0%
121 a 150 días	6.893	1.530.946	1.240.063	290.883	81,0%	6.452	1.339.709	1.085.161	254.548	81,0%
151 a 180 días	6.641	1.442.524	1.226.143	216.381	85,0%	6.540	1.321.856	1.123.575	198.281	85,0%
Total	389.895	90.132.790	12.975.558	77.157.232	14,4%	391.236	81.862.561	11.342.743	70.519.818	13,9%

Total clientes deteriorados no renegociados

31.12.2019 31.12.2018

Tramos de	Nro.	Cartera de		Cartera Neta	Factor	Nro.	Cartera de		Cartera Neta	Factor
Cuotas por	Clientes	Clientes	Provisión	(Cartera	Provisión/	Clientes	Clientes	Provisión	(Cartera	Provisión/
RUT	Cilerites	(bruta)		Vigente)	Cartera	Cilentes	(bruta)		Vigente)	Cartera
Al día	357.899	76.403.166	6.803.111	69.600.055	8,9%	378.762	70.755.283	6.100.681	64.654.602	8,6%
1 a 30 días	42.702	9.430.992	2.006.977	7.424.015	21,3%	44.672	8.783.250	1.801.451	6.981.799	20,5%
31 a 60 días	15.860	3.489.662	1.183.517	2.306.145	33,9%	15.915	2.921.175	1.007.796	1.913.379	34,5%
61 a 90 días	12.201	2.653.182	924.442	1.728.740	34,8%	11.418	2.220.900	783.713	1.437.187	35,3%
91 a 120 días	10.136	2.057.279	1.533.429	523.850	74,5%	8.939	1.799.299	1.340.132	459.167	74,5%
121 a 150 días	8.224	1.731.410	1.414.466	316.944	81,7%	7.730	1.520.518	1.242.464	278.054	81,7%
151 a 180 días	7.193	1.524.995	1.300.367	224.628	85,3%	7.062	1.399.906	1.193.820	206.086	85,3%
Total	454.215	97.290.686	15.166.309	82.124.377	15,6%	474.498	89.400.331	13.470.057	75.930.274	15,1%

III. Clientes deteriorados renegociados

31.12.2019 31.12.2018

Tramos de	Nro.	Cartera de		Cartera Neta	Factor	Nro.	Cartera de		Cartera Neta	Factor
Cuotas por	Clientes	Clientes	Provisión	(Cartera	Provisión/	Clientes	Clientes	Provisión	(Cartera	Provisión/
RUT	Cileffles	(bruta)		Vigente)	Cartera	Cilentes	(bruta)		Vigente)	Cartera
Al día	17.525	5.156.995	1.948.918	3.208.077	37,8%	15.628	4.072.316	1.471.428	2.600.888	36,1%
1 a 30 días	5.208	1.479.893	542.856	937.038	36,7%	4.557	1.184.970	473.072	711.898	39,9%
31 a 60 días	3.890	1.177.111	576.167	600.944	48,9%	2.945	766.599	395.841	370.758	51,6%
61 a 90 días	3.248	983.703	478.782	504.921	48,7%	2.610	677.480	334.362	343.118	49,4%
91 a 120 días	2.719	854.360	722.371	131.989	84,6%	2.102	556.635	473.138	83.497	85,0%
121 a 150 días	2.139	697.639	610.514	87.124	87,5%	1.818	461.362	405.997	55.365	88,0%
151 a 180 días	1.751	556.944	506.818	50.126	91,0%	1.655	440.070	400.463	39.607	91,0%
Total	36.480	10.906.645	5.386.427	5.520.218	49,4%	31.315	8.159.432	3.954.301	4.205.131	48,5%

Notas a los Estados Financieros Consolidados Al 31 de diciembre de 2019 y 2018

IV. Cartera total

31.12.2019 31.12.2018 Tramos de Cartera de Cartera Neta Factor Cartera de Cartera Neta Factor Nro. Nro. Cuotas por Clientes Provisión (Cartera Provisión/ Clientes Provisión (Cartera Provisión/ Clientes Clientes RUT Cartera Cartera (bruta) Vigente) (bruta) Vigente) Al día 375.424 81.560.161 8.752.029 72.808.132 10,7% 394 390 74.827.599 7.572.109 67.255.490 10.1% 1 a 30 días 10.910.885 2.549.833 23,4% 9.968.220 47.910 8.361.053 49.229 2.274.523 7.693.697 22,8% 19.750 4.666.773 1.759.684 2.907.089 37.7% 18.860 3 687 774 1.403.637 2.284.137

31 a 60 días 38.1% 61 a 90 días 15.449 3.636.885 1.403.224 2.233.661 38,6% 14.028 2.898.380 1.118.075 1.780.305 38,6% 91 a 120 días 12.855 2.911.639 2.255.800 655.839 77,5% 11.041 1.813.270 542.664 77,0% 2.355.934 121 a 150 días 10.363 2.429.049 2.024.980 404.068 83,4% 9.548 1.981.880 1.648.461 333.419 83,2% 151 a 180 días 8.944 2.081.939 8.717 1.594.283 86,6% 1.807.185 274.754 86,8% 1.839.976 245.693 87.644.595 Total 490.695 108.197.331 20.552.736 19,0% 505.813 97.559.763 17.424.358 80.135.405

La cartera de clientes deteriorados no renegociados que no están en mora, tienen una esperanza de recuperación del 91,1% (91,4% a diciembre de 2018). La cartera de clientes deteriorados renegociados que no están en mora tienen una esperanza de recuperación del 62,2% (63,9% a diciembre de 2018).

Índice de riesgos asociado a la cartera:

Provisión/cartera

Descripción	31.12.2019	31.12.2018
	%	%
% Provisión/cartera normal	15,6	15,1
% Provisión/cartera renegociada	49,4	48,5
% Provisión/cartera total	19,0	17,9

El indice de riesgo (provisión/cartera) se calcula considerando las sumatoria de las provisiones individuales de los clientes clasificados en la correspondiente cartera (Normal o Renegociada) dividida por su saldo de deuda. El factor de provisión que le corresponde a cada cliente se determina a través de las variaciones del modelo que fueron explicadas en la letra a.4). Dichos factores no consideran la provisión por contingente.

Indicadores de Castigo					
	31.12.2019	31.12.2018			
Descripción	(12 meses)	(12 meses)			
	%	%			
% Castigo/cartera total (1)	20,8	17,6			
% Castigo neto/cartera total (2)	17,6	13,9			
% Castigo/colocaciones (brutas) total (3)	8,9	7,6			
% Castigo Neto/colocaciones (brutas) total (4)	7,6	6,0			

- (1) El indice de castigos/cartera total se calcula considerando la sumatoria de los castigos brutos para los meses correspondientes (no incluye la recuperación de la deuda castigada), dividida por la cartera total.
- (2) El indice castigo neto/cartera total, se calcula considerando la sumatoria de los castigos netos (castigos brutos menos recuperación de deudas castigadas) para los meses correspondientes dividido por la cartera total.

Notas a los Estados Financieros Consolidados Al 31 de diciembre de 2019 y 2018

- (3) El indice castigo/colocaciones (brutas) total, se calcula considerando los castigos brutos del año para los meses correspondientes (no incluye la recuperación de la deuda castigada) dividido por el flujo de colocaciones brutas (12 meses de colocación a partir de un desface de 7 meses anteriores) que corresponde a préstamos de capital otorgados a clientes más intereses de la venta de mercadería, avances y multicomercio, más las comisiones mensuales, semestrales y los intereses revolving.
- (4) El indice castigo neto/colocaciones (brutas) total, se calcula considerando los castigos netos del año para los meses correspondientes (castigos brutos menos recuperación de deudas castigadas) dividido por el flujo de colocaciones brutas (12 meses de colocación a partir de un desface de 7 meses anteriores) que corresponde a préstamos de capital otorgados a clientes más intereses de la venta de mercadería, avances y multicomercio, más las comisiones mensuales, semestrales y los intereses revolving.

A la fecha de emisión de los presentes Estados Financieros la Sociedad no mantiene garantías reales, avales ni seguros de créditos, como resguardo de la cartera.

7.2) Otras cuentas por cobrar

Descripción	31.12.2019	31.12.2018
	M\$	M\$
Documentos por cobrar	40.620	45.068
Estimación deudores incobrables (menos)	(35.858)	(33.768)
Total documentos por cobrar	4.762	11.300
Deudores varios	9.875	4.935
Tarjetas de Crédito Bancarias, Débito y Otras (1)	1.927.551	1.891.969
Total otras cuentas por cobrar, neto	1.942.188	1.908.204

(1) El monto presentado en tarjetas de crédito bancarias, débito y otras, corresponde a saldos por cobrar de clientes que realizaron sus compras a través de tarjetas de crédito y débito de otros emisores.

Notas a los Estados Financieros Consolidados Al 31 de diciembre de 2019 y 2018

Nota 8 - Saldos con entidades relacionadas

a) El detalle de las cuentas por pagar a entidades relacionadas es el siguiente:

Descripción	País	Tipo de transacción	Moneda	31.12.2019	31.12.2018
				M\$	М\$
		Distribución de			
Accionistas	Chile	dividendos (1)	\$	1.666.754	2.287.594
Totales				1.666.754	2.287.594

(1) Corresponde a provisión de dividendo mínimo determinado de M\$4.243.136 equivalente al 40% de la ganancia del ejercicio, menos el saldo de M\$2.576.382 pagado como dividendo provisorio en el mes de septiembre.

b) El detalle de las transacciones con entidades relacionadas es el siguiente:

			31.12	2.2019	31.12.2018	
Descripción/Entidad	Relación	Tipo de (Cargo) abono Transacción Resultados		` • ,		abono ados
			M\$	М\$	М\$	М\$
Inversiones Retail Chile S.A.	Accionista	Pago dividendos	3.497.781	-	5.841.106	-
Depósito Central de Valores (DCV)	Accionistas minoritarios	Pago dividendos	1.366.193	-	2.281.469	-
Otros accionistas	Accionista	Pago dividendos	2	-	2	-

Los miembros de la alta Administración y demás personas que asumen la gestión de la Sociedad, así como los accionistas o las personas naturales o jurídicas a los que representan, no han participado en transacciones no habituales y/o relevantes del Grupo en los períodos informados.

Empresas Tricot S.A., de acuerdo con sus estatutos, es administrado por un Directorio compuesto por 8 miembros, los que permanecen en sus cargos por un período de 3 años con posibilidad de ser reelegidos.

El directorio de la Sociedad lo componen:

- 1. Eduardo Pollak Ben-David
- 2. Andrés Pollak Ben-David
- 3. Henry Pollak Ben-David
- 4. Salomón Minzer Muchnick
- 5. Patricio Reich Toloza
- 6. Juan Pablo Ureta Prieto
- 7. Alejandro Reyes Miguel
- 8. María Susana Carey Claro

Notas a los Estados Financieros Consolidados Al 31 de diciembre de 2019 y 2018

El comité de directores de la Sociedad lo componen:

- 1. María Susana Carey Claro
- 2. Juan Pablo Ureta Prieto
- 3. Salomón Minzer Muchnick

c) Remuneraciones del Directorio

El detalle de remuneraciones del directorio es el siguiente:

Descripción	31.12.2019	31.12.2018
	M\$	M\$
Dietas de directorio	533.333	533.333
Comité de directores	60.000	55.000
Total	593.333	588.333

d) Remuneraciones a gerentes y ejecutivos principales del Grupo

Al 31 de diciembre de 2019 y 2018, los montos por este concepto ascienden a M\$5.169.671 y M\$4.702.305, respectivamente.

Nota 9 - Inventarios

El detalle de los inventarios a cada fecha de presentación es el siguiente:

Descripción	31.12.2019 M\$	31.12.2018 M\$
Productos para la venta bruto	19.148.705	20.012.732
Mercadería en tránsito importada	11.082.422	12.235.125
Provisiones de inventario	(525.774)	(438.529)
Productos para la venta (neto)	29.705.353	31.809.328

Durante el ejercicio terminado al 31 de diciembre de 2019, la Sociedad reconoció M\$66.711.213 de inventarios como costo de venta (M\$65.339.082 al 31 de diciembre de 2018). Ver Nota 23.

La Sociedad mantiene provisiones asociadas a los inventarios para cubrir el riesgo de obsolescencia y el valor de mercado de las existencias.

Al 31 de diciembre de 2019 y 2018, la Sociedad no tiene inventarios otorgados en garantías para sustentar cumplimientos de deudas.

Notas a los Estados Financieros Consolidados Al 31 de diciembre de 2019 y 2018

El movimiento de las provisiones de inventario es el siguiente:

Descripción	31.12.2019 M\$	31.12.2018 M\$
Saldo Inicial	438.529	684.043
Movimientos cargo (abono) en resultados:		
Constitución de provisión	525.774	438.529
Utilización de provisión	(438.529)	(684.043)
Total movimientos cargo (abono) en resultado durante el		
período	87.245	(245.514)
Saldo final	525.774	438.529

Nota 10 - Otros Activos no Financieros Corrientes y no Corrientes

a) La composición de los otros activos no financieros corrientes, es la siguiente:

Descripción	31.12.2019	31.12.2018
Descripcion	M\$	М\$
Contratos publicitarios	6.163	28.300
Cuentas del personal	144.205	87.977
Anticipo de arriendos	69.059	73.630
Pólizas de seguros	31.816	34.571
Reclamos de seguros (1)	871.317	9.700
Otros deudores (2)	169.073	415.660
Insumos	218.694	110.468
Pagos web (3)	521.801	86.251
Otros gastos diferidos (4)	514.390	263.731
Total	2.546.518	1.110.288

⁽¹⁾ Durante 2019 por efecto del estallido social en el mes de octubre, se generó la pérdida total de la sucursal de Valparaiso y robo de mercaderías en varias sucursales.

⁽²⁾ Contempla comisiones de intermediación, comisiones pagadas por Transbank por uso tarjetas en comercios asociados y otros.

⁽³⁾ Corresponde a las transacciones de recaudación WEB del mes en curso, liquidadas por Transbank con fecha del mes siguiente.

⁽⁴⁾ Considera licencias de software, pasajes aéreos no consumidos, mantención y soporte de sistemas, entre otros.

Notas a los Estados Financieros Consolidados Al 31 de diciembre de 2019 y 2018

b) La composición de los otros activos no financieros no corrientes, es la siguiente:

Descripción	31.12.2019 M\$	31.12.2018 M\$
Garantías de arriendos	941.387	638.966
Boletas de garantía	254.572	122.206
Otros activos no financieros no corrientes	2.192	2.192
Total	1.198.151	763.364

Nota 11 - Activos Intangibles Distintos a la Plusvalía

La Sociedad registra en el rubro de activos intangibles softwares que presenta neto de amortizaciones acumuladas.

Componentes del activo intangible	31.12.2019 M\$	31.12.2018 M\$
Software, valor bruto	2.449.939	2.369.074
(Menos) amortización acumulada	(2.070.103)	(1.799.173)
Total activos intangibles, valor neto	379.836	569.901

El movimiento de intangibles, es el siguiente:

Descripción	31.12.2019 M\$	31.12.2018 M\$
Costo		
Saldo inicial al 1 de enero	2.369.074	2.252.334
Adiciones	110.325	78.004
Retiros, bajas	(29.460)	-
Traslados	-	38.736
Saldo final	2.449.939	2.369.074
Depreciación Acumulada		
Saldo inicial al 1 de enero	(1.799.173)	(1.472.678)
Amortización del ejercicio	(270.930)	(326.707)
Traslados	-	212
Saldo final	(2.070.103)	(1.799.173)
Total activos intangibles, valor neto	379.836	569.901

La amortización de los intangibles se presenta en el estado de resultados integrales como parte de los gastos de administración (Nota 24).

Notas a los Estados Financieros Consolidados Al 31 de diciembre de 2019 y 2018

Nota 12 - Propiedad, Planta y Equipo, Neto

a) La composición por clase de propiedad, planta y equipo es la siguiente:

	31.12.2019				
Descripción	Valor Bruto M\$	Depreciación acumulada M\$	Valor Neto M\$		
Terrenos	7.149.931	-	7.149.931		
Edificios	10.271.701	(2.436.324)	7.835.377		
Planta y equipos	6.419.435	(3.654.419)	2.765.016		
Equipamiento de tecnologías de la información	5.773.765	(3.394.639)	2.379.126		
Instalaciones fijas y accesorios	43.379.288	(21.712.384)	21.666.904		
Vehículos de motor	60.242	(27.689)	32.553		
propiedad, planta y equipos	73.054.362	(31.225.455)	41.828.907		

	31.12.2018				
Descripción	Valor bruto M\$ Depreciación acumulada M\$		Valor neto M\$		
Terrenos	7.149.931	-	7.149.931		
Edificios	10.672.922	(2.423.610)	8.249.312		
Planta y equipos	5.488.795	(3.198.094)	2.290.701		
Equipamiento de tecnologías de la información	5.070.412	(2.750.367)	2.320.045		
Instalaciones fijas y accesorios	36.245.294	(19.018.123)	17.227.171		
Vehículos de motor	73.011	(31.927)	41.084		
Total propiedad, planta y equipos	64.700.365	(27.422.121)	37.278.244		

Notas a los Estados Financieros Consolidados Al 31 de diciembre de 2019 y 2018

b) A continuación se presentan los movimientos contables al 31 de diciembre de 2019:

Descripción	Terrenos	Edificios	Planta y Equipos	Equipamiento de Tecnologías de la Información	Instalaciones Fijas y Accesorios	Vehículos Motor	Total
Costo	M\$	M\$	М\$	M\$	М\$	M\$	M\$
1 de enero de 2019 Adiciones	7.149.931 -	10.672.922	5.488.795 915.542	5.070.412 790.778	36.245.294 7.719.838	73.011 -	64.700.365 9.426.158
Retiros, bajas	-	(401.221)	(80.318)	(98.173)	(479.680)	(12.769)	(1.072.161)
Traslados	-	-	95.416	10.748	(106.164)	-	-
Total 31 de diciembre de 2019	7.149.931	10.271.701	6.419.435	5.773.765	43.379.288	60.242	73.054.362
Depreciación Acumulada							
1 de enero de 2019	-	(2.423.610)	(3.198.094)	(2.750.367)	(19.018.123)	(31.927)	(27.422.121)
Depreciación del ejercicio	-	(198.024)	(518.556)	(732.023)	(3.063.658)	(8.531)	(4.520.792)
Retiros, bajas	-	185.310	63.344	88.419	367.616	12.769	717.458
Traslados	-	-	(1.113)	(668)	1.781		
Total 31 de diciembre de 2019	-	(2.436.324)	(3.654.419)	(3.394.639)	(21.712.384)	(27.689)	(31.225.455)
Valor contable Neto	7.149.931	7.835.377	2.765.016	2.379.126	21.666.904	32.553	41.828.907

Notas a los Estados Financieros Consolidados Al 31 de diciembre de 2019 y 2018

c) A continuación se presentan los movimientos contables al 31 de diciembre de 2018:

Descripción	Terrenos	Edificios	Planta y equipos	Equipamiento de tecnologías de la información	Instalaciones fijas y accesorios	Vehículos motor	Total
	М\$	М\$	М\$	M\$	M\$	М\$	М\$
Costo							
1 de enero de 2018	7.149.931	10.672.922	4.922.246	4.014.657	33.453.082	41.990	60.254.828
Adiciones	-	-	600.864	1.104.619	3.721.198	31.021	5.457.702
Retiros, bajas	-	-	(58.929)	(53.931)	(860.569)	-	(973.429)
Traslados	-	-	24.614	5.067	(68.417)	-	(38.736)
Total 31 de diciembre de 2018	7.149.931	10.672.922	5.488.795	5.070.412	36.245.294	73.011	64.700.365
Depreciación Acumulada							
1 de enero de 2018	-	(2.225.586)	(2.745.343)	(2.169.311)	(16.825.490)	(24.398)	(23.990.128)
Depreciación del ejercicio	-	(198.024)	(494.808)	(624.089)	(2.829.093)	(7.529)	(4.153.543)
Retiros, bajas	-	-	41.294	42.936	637.532	-	721.762
Traslados	-	-	763	97	(1.072)	-	(212)
Total 31 de diciembre de 2018	-	(2.423.610)	(3.198.094)	(2.750.367)	(19.018.123)	(31.927)	(27.422.121)
Valor contable neto	7.149.931	8.249.312	2.290.701	2.320.045	17.227.171	41.084	37.278.244

Notas a los Estados Financieros Consolidados Al 31 de diciembre de 2019 y 2018

Descripción de conceptos que componen los rubros de propiedades, planta y equipo:

Terrenos – Los terrenos de la Sociedad se encuentran en las siguientes ubicaciones: Arica, Valparaíso, La Serena, La Serena Hotel, San Bernardo, Calama, Castro, Pedro Montt N° 2.445 Santiago y Vicuña Mackenna N° 3.600 Santiago.

Edificios – Compuesto por edificios en Arica, Valparaíso, La Serena, La Serena Hotel, San Bernardo, Calama, Castro, Torre Alameda, Pedro Montt N° 2.445 Santiago y Vicuña Mackenna N° 3.600 Santiago.

Planta y Equipos - Compuesto por todos los tipos de maquinarias como ascensores, escalas mecánicas, equipos de generación eléctrica, equipos de climatización entre otros.

Equipamiento de Tecnologías de la Información – Corresponde a equipos para procesamiento de información tales como: computadores, servidores, notebook, impresora, scanner, entre otros

Instalaciones fijas y accesorios - Corresponde a los costos de instalaciones y habilitaciones efectuadas en las tiendas y oficinas, se incluyen instalaciones de equipos de seguridad, climatización, sonorización, electricidad entre otros.

Vehículos de Motor – Corresponde a furgones y camionetas.

Activos en arrendamiento – Corresponde a los locales en arrendamiento que posee la Sociedad para el desarrollo de sus operaciones a lo largo del país.

Información adicional de propiedades, planta y equipo

Gasto por depreciación:

La depreciación de los activos se calcula lineal a lo largo de su correspondiente vida útil.

Esta vida útil se ha determinado en base al deterioro natural esperado, la obsolescencia técnica o comercial derivada de los cambios y/o mejoras en la producción y cambios en la demanda del mercado, de los productos obtenidos en la operación con dichos activos.

El cargo a resultados por depreciación y amortización es el siguiente:

Descripción	31.12.2019	31.12.2018
Besonpoion	M\$	М\$
Depreciación y amortización (Ver Nota 24 a y b)	(4.791.722)	(4.480.250)
Depreciación activos por derecho de uso (1) (Ver Nota 24 a y b)	(6.875.421)	-
Total	(11.667.143)	(4.480.250)

(1) Monto determinado por la depreciación de activos por derecho de uso, registrados bajo NIIF 16.

Notas a los Estados Financieros Consolidados Al 31 de diciembre de 2019 y 2018

La Sociedad efectúa una revisión de los indicadores internos y externos de deterioro, determinando que no existen indicios de que los bienes de Propiedades, plantas y equipo se encuentren deteriorados.

Las propiedades plantas y equipos corresponden principalmente a tiendas, centros de distribución e instalaciones, las cuales son esenciales para la ejecución del negocio de retail durante todos los días del año. Los ítems de propiedades, plantas y equipos totalmente depreciados que aún son utilizados por la Sociedad no son significativos.

Los contratos de arrendamiento celebrados por la Sociedad no contemplan cláusulas de desmantelamiento, retiro del activo o rehabilitación del lugar en que se encuentra, que constituyan una obligación para la Sociedad.

Al 31 de diciembre de 2019 y 2018, la Sociedad no ha capitalizado costos por intereses, dado que no registra al cierre del ejercicio, préstamos asociados a las construcciones en curso.

Al 31 de diciembre de 2019 y 2018, la Sociedad no presenta activos de Propiedades, plantas y equipos retirados de uso, clasificados como disponibles para la venta.

Al 31 de diciembre de 2019 y 2018, no se han efectuado castigos de bienes de propiedades, planta y equipos.

La Sociedad, tiene proyectado dentro de un plazo de doce meses una inversión en nuevas tiendas, remodelaciones y compra de tecnología por un monto aproximado de M\$10.255.528.

Al 31 de diciembre de 2019, producto de los eventos de convulsión social ocurridos en el último trimestre, hay dos tiendas cerradas que son Valparaíso y Concepción.

d) Leasing Financiero

Los activos en leasing financiero jurídicamente no son propiedad de la Sociedad mientras ésta no ejerza la opción de compra, lo cual habitualmente sucede con el pago de la última cuota de arrendamiento.

Al 31 de diciembre de 2019, la Sociedad registra propiedades bajo arrendamiento financiero, en el ítem edificios y no existen cláusulas significativas en los contratos de leasing vigentes, ya que operan en los términos normales para este tipo de contratos. La Sociedad no posee contratos de arrendamientos operacionales individualmente significativos, o que impongan restricciones sobre la distribución de dividendos, incurrir en otros contratos de arrendamiento o incurrir en deuda.

Notas a los Estados Financieros Consolidados Al 31 de diciembre de 2019 y 2018

El detalle de los activos en leasing, es el siguiente:

		31.12.2019		31.12.2018				
Descripción	Descripción Valor Bruto		Valor neto	Valor Bruto	Depreciación Acumulada	Valor neto		
Terrenos	1.253.954	-	1.253.954	1.253.954	-	1.253.954		
Edificios	1.890.068	(653.706)	1.236.362	1.890.068	(622.810)	1.267.258		
Total	3.144.022	(653.706)	2.490.316	3.144.022	(622.810)	2.521.212		

Nota 13 – Activos por derecho a uso contrato de arrendamiento

a) Los saldos de Activos por derecho de uso se presentan a continuación:

	31.12.2019						
Descripción	Valor Bruto M\$	Depreciación acumulada M\$	Valor Neto M\$				
Tiendas en arrendamiento	65.615.167	(6.845.300)	58.769.867				
Total Activos por derecho a uso	65.615.167	(6.845.300)	58.769.867				

b) A continuación se presentan los movimientos contables al 31 de diciembre de 2019:

Descripción	Activos en arrendamiento M\$
Costo	
1 de enero de 2019, adopción NIIF 16 (Nota 22)	53.937.357
Modificaciones contractuales	(360.467)
Reajuste NIIF 16	1.888.230
Adiciones	10.618.782
Bajas	(468.735)
Total 31 de diciembre de 2019	65.615.167
Depreciación Acumulada	
1 de enero de 2019	-
Amortización del ejercicio (Nota 24)	(6.875.421)
Bajas	30.121
Total 31 de diciembre de 2019	(6.845.300)
Valor contable Neto	58.769.867

Notas a los Estados Financieros Consolidados Al 31 de diciembre de 2019 y 2018

Nota 14 - Impuestos a las Ganancias e Impuestos Diferidos

a) Los saldos de impuestos diferidos activos y pasivos por diferencias temporarias se presentan a continuación:

	Acti	vos	Pas	ivos
Descripción	31.12.2019	31.12.2018	31.12.2019	31.12.2018
	M\$	М\$	М\$	M\$
Provisión vacaciones	417.485	359.889	-	-
Provisión indemnizaciones	1.380.884	1.385.337	-	-
Provisión inventarios	141.958	118.403	-	-
Provisión deudores incobrables	5.973.291	5.259.287	-	-
Provisiones bono producción	247.600	719.838	-	-
Provisiones bono gratificación	234.815	211.397	-	-
Provisión Juicios laborales	58.389	33.141	-	-
Linealización arriendos	-	204.411	-	-
Obligaciones por contrato de				
arrendamientos, neto	3.557.779	-	-	-
Activo fijo	-	-	5.229.519	4.440.703
Otros	13.672	13.168	-	-
Total	12.025.873	8.304.871	5.229.519	4.440.703

b) La variación neta del impuesto diferido es la siguiente:

Dogarinaián	31.12.2019	31.12.2018
Descripción	М\$	М\$
Efecto en resultado integral del ejercicio - ganancia (pérdida)	(175.318)	179.434
Efecto en resultado integral del ejercicio - valor actuarial	24.553	(57.377)
Efecto en adopción patrimonio CINIIF 23 (Nota 22)	(301.911)	-
Efecto en patrimonio adopción NIIF 16 (Nota 22)	3.384.862	-
Efecto en patrimonio adopción NIIF 9 (Nota 22)	-	2.031.447
Total	2.932.186	2.153.504

Notas a los Estados Financieros Consolidados Al 31 de diciembre de 2019 y 2018

c) El monto por impuestos a las ganancias se compone como sigue:

December 16 m	31.12.2019	31.12.2018
Descripción	M\$	М\$
Gasto tributario corriente (Nota 19)	(2.478.079)	(5.320.389)
Pago provisional por utilidades absorbidas (PPUA) (Nota 19)	252.789	-
Impuesto renta año anterior	176.511	(196.781)
Impuesto diferido año anterior	-	15.973
Impuesto diferido	(175.318)	163.461
Total	(2.224.097)	(5.337.736)

Reconciliación del gasto por impuesto a las ganancias

La reconciliación del gasto por impuestos a las ganancias a la tasa estatutaria, respecto de la tasa efectiva al 31 de diciembre de 2019 y 2018, se compone como sigue:

Descripción	31.12.	2019	31.12.2018		
	M\$ %		М\$	%	
Resultado antes de impuesto	12.831.936		22.005.064		
Ganancia (gasto) por impuesto utilizando la tasa legal vigente	(3.464.623)	-27,00%	(5.941.367)	-27,00%	
Pago provisional por utilidades absorbidas (PPUA) (Nota 19)	252.789	1,97%	-	-	
Otros	987.737	7,70%	603.631	2,74%	
Tasa impositiva efectiva	(2.224.097)	-17,33%	(5.337.736)	-24,26%	

Nota 15 - Otros Pasivos Financieros, Corrientes y No Corrientes

La composición de los otros pasivos financieros es la siguiente:

	Total co	rriente	Total no	corriente	Total		
Descripción	31.12.2019	31.12.2018	31.12.2019	31.12.2018	31.12.2019	31.12.2018	
	М\$	М\$	М\$	М\$	М\$	М\$	
Préstamos bancarios	5.317.551	4.071.699	10.970.675	8.233.847	16.288.226	12.305.546	
Comercio exterior	18.431.870	18.305.407	-	-	18.431.870	18.305.407	
Arrendamiento							
financiero	191.900	177.646	1.617.467	1.753.130	1.809.367	1.930.776	
Total	23.941.321	22.554.752	12.588.142	9.986.977	36.529.463	32.541.729	

Notas a los Estados Financieros Consolidados Al 31 de diciembre de 2019 y 2018

a) Detalle de préstamos bancarios que devengan interés al 31 de diciembre de 2019:

					Importe de	clase de pa	sivos expuesto	s al riesgo de liq	uidez con vei	ncimiento					
RUT	Sociedad	Pais	RUT del banco	Nombre acreedor	Fecha vencimiento del crédito	unidad de	Hasta 90 días M\$	90 días a 1 año M\$	Total corrientes M\$	1 a 3 años M\$	3 a 5 años M\$	Total no corrientes M\$	Tipo de amortización		Importe del valor nominal M\$
-	-				uei credito	reajuste	IVIŞ	IAID	IVIÞ	IND	IVIΦ	IVΙΦ		%	IA12
84.000.000-1	Tricot S.A.	Chile	97.006.000-6	BCI	13-02-2023	CLP	183.456	544.519	727.975	1.568.120	138.541	1.706.661	Mensual	5,4%	2.434.636
84.000.000-1	Tricot S.A.	Chile	97.004.000-5	CHILE	03-08-2022	CLP	316.759	933.967	1.250.726	2.201.609	-	2.201.609	Mensual	4,8%	3.452.335
84.000.000-1	Tricot S.A.	Chile	97.011.000-3	INTERNACIONAL	04-01-2023	CLP	311.925	910.295	1.222.220	2.628.752	116.160	2.744.912	Mensual	5,6%	3.967.132
84.000.000-1	Tricot S.A.	Chile	76.645.030-k	ITAÚ	13-02-2023	CLP	122.691	362.790	485.481	1.045.922	92.539	1.138.461	Mensual	5,5%	1.623.942
84.000.000-1	Tricot S.A.	Chile	97.018.000-1	SCOTIABANK	13-09-2022	CLP	155.646	465.170	620.816	1.151.052	-	1.151.052	Mensual	4,6%	1.771.868
84.000.000-1	Tricot S.A.	Chile	76.645.030-k	ITAÚ	20-01-2020	CLP	23.806	-	23.806	-	-	-	Mensual	6,8%	23.806
84.000.000-1	Tricot S.A.	Chile	76.645.030-k	ITAÚ	04-11-2022	CLP	250.718	735.809	986.527	2.027.980	-	2.027.980	Mensual	5,5%	3.014.507
Total Préstan	no Bancario	s					1.365.001	3.952.550	5.317.551	10.623.435	347.240	10.970.675			16.288.226

b) Detalle de préstamos bancarios que devengan intereses al 31 de diciembre de 2018:

					Importe de	clase de pa	sivos expuesto	s al riesgo de liq	uidez con ve	ncimiento					
RUT	Sociedad	Pais	RUT del banco	Nombre acreedor	Fecha vencimiento del crédito		Hasta 90 días M\$	90 días a 1 año M\$	Total corrientes M\$	1 a 3 años M\$	3 a 5 años M\$	Total no corrientes M\$	Tipo de amortización	Tasa efectiva %	Importe del valor nominal M\$
						·oujuoto	\$	\$,,,	
84.000.000-1	Tricot S.A.	Chile	97.006.000-6	BCI	02-04-2019	CLP	91.183	30.525	121.708	-	-	-	Mensual	6,1%	121.708
84.000.000-1	Tricot S.A.	Chile	97.004.000-5	CHILE	03-08-2022	CLP	306.981	890.378	1.197.359	2.537.770	901.954	3.439.724	Mensual	4,8%	4.637.083
84.000.000-1	Tricot S.A.	Chile	76.645.030-k	ITAÚ	19-06-2019	CLP	139.845	141.545	281.390	-	-	-	Mensual	6,7%	281.390
84.000.000-1	Tricot S.A.	Chile	97.030.000-7	ESTADO	23-09-2019	CLP	68.247	139.279	207.526	-	-	-	Mensual	6,2%	207.526
84.000.000-1	Tricot S.A.	Chile	76.645.030-k	ITAÚ	20-01-2020	CLP	67.718	207.756	275.474	23.748	-	23.748	Mensual	6,8%	299.222
84.000.000-1	Tricot S.A.	Chile	97.018.000-1	SCOTIABANK	13-09-2022	CLP	150.428	443.993	594.421	1.263.068	504.770	1.767.838	Mensual	4,6%	2.362.259
84.000.000-1	Tricot S.A.	Chile	76.645.030-k	ITAÚ	30-08-2019	CLP	90.019	181.545	271.564	-	-	-	Mensual	6,4%	271.564
84.000.000-1	Tricot S.A.	Chile	76.645.030-k	ITAÚ	04-11-2022	CLP	242.047	695.529	937.576	2.005.532	997.005	3.002.537	Mensual	5,5%	3.940.113
84.000.000-1	Tricot S.A.	Chile	97.053.000-2	SECURITY	06-08-2019	CLP	68.872	115.809	184.681	-	-	-	Mensual	6,1%	184.681
Total Préstan	no Bancarios	3					1.225.340	2.846.359	4.071.699	5.830.118	2.403.729	8.233.847		5,9%	12.305.546

Notas a los Estados Financieros Consolidados Al 31 de diciembre de 2019 y 2018

d) Detalle de las cartas de crédito al 31 de diciembre de 2019:

		Importe de cla	se de pasiv	os expuesto	os al riesgo d	le liquidez d	on vencimier	nto		
Rut	Sociedad	Descripción de clase de pasivos	de clase de Rombre		RUT	Moneda o unidad de reajuste	Hasta 90 días	90 días a 1 año	Total corrientes	Importe del valor nominal
							M\$	M\$	М\$	M\$
84.000.000-1	Tricot S.A.	Cartas de créd	BICE	Chile	97.080.000-k	USD	678.140	-	678.140	678.140
84.000.000-1	Tricot S.A.	Cartas de créd	BCI	Chile	97.006.000-6	USD	2.153.794	-	2.153.794	2.153.794
84.000.000-1	Tricot S.A.	Cartas de créd	CHILE	Chile	97.004.000-5	USD	2.467.544	3.167.600	5.635.144	5.635.144
84.000.000-1	Tricot S.A.	Cartas de créd	ESTADO	Chile	97.030.000-7	USD	577.659	12.661	590.320	590.320
84.000.000-1	Tricot S.A.	Cartas de créd	INTERNACIO	Chile	97.011.000-3	USD	57.826	-	57.826	57.826
84.000.000-1	Tricot S.A.	Cartas de créd	ITAÚ	Chile	76.645.030-k	USD	3.252.134	1.151.553	4.403.687	4.403.687
84.000.000-1	Tricot S.A.	Cartas de créd	SANTANDE	Chile	97.036.000-k	USD	856.272	38.848	895.120	895.120
84.000.000-1	Tricot S.A.	Cartas de créd	SCOTIABAN	Chile	97.018.000-1	USD	2.085.775	1.204.875	3.290.650	3.290.650
84.000.000-1	Tricot S.A.	Cartas de créd	SECURITY	Chile	97.053.000-2	USD	727.189	-	727.189	727.189
Total			12.856.333	5.575.537	18.431.870	18.431.870				

e) Detalle de las cartas de crédito al 31 de diciembre de 2018:

		Impor	te de clase de pa	sivos ex	puestos al ries	go de liquide	z con vencimie	nto		
Rut	Sociedad	Descripción de clase de pasivos	Nombre acreedor	País	RUT	Moneda o unidad de reajuste	Hasta 90 días	90 días a 1 año	Total corrientes	Importe del valor nominal
							M\$	M\$	M\$	M\$
84.000.000-1	Tricot S.A.	Cartas de créditos	BICE	Chile	97.080.000-k	USD	187.174	959.141	1.146.315	1.146.315
84.000.000-1	Tricot S.A.	Cartas de créditos	BCI	Chile	97.006.000-6	USD	4.641.442	601.975	5.243.417	5.243.417
84.000.000-1	Tricot S.A.	Cartas de créditos	CONSORCIO	Chile	99.500.410-0	USD	248.137	68.017	316.154	316.154
84.000.000-1	Tricot S.A.	Cartas de créditos	BANCO DE CHILE	Chile	97.004.000-5	USD	1.270.296	755.134	2.025.430	2.025.430
84.000.000-1	Tricot S.A.	Cartas de créditos	ESTADO	Chile	97.030.000-7	USD	401.516	383.516	785.032	785.032
84.000.000-1	Tricot S.A.	Cartas de créditos	INTERNACIONAL	Chile	97.011.000-3	USD	1.677.770	17.745	1.695.515	1.695.515
84.000.000-1	Tricot S.A.	Cartas de créditos	ITAU	Chile	76.645.030-K	USD	2.009.156	1.116.307	3.125.463	3.125.463
84.000.000-1	Tricot S.A.	Cartas de créditos	SANTANDER	Chile	97.036.000-K	USD	1.675.850	538.408	2.214.258	2.214.258
84.000.000-1	Tricot S.A.	Cartas de créditos	SCOTIABANK	Chile	97.018.000-1	USD	24.975	207.389	232.364	232.364
84.000.000-1	Tricot S.A.	Cartas de créditos	SECURITY	Chile	97.053.000-2	USD	763.617	757.842	1.521.459	1.521.459
Total	•		12.899.933	5.405.474	18.305.407	18.305.407				

f) El detalle del arrendamiento financiero al 31 de diciembre de 2019 es el siguiente:

	Importe de clase de pasivos expuestos al riesgo de liquidez con vencimiento												
Rut	Sociedad	Descripci ón de clase de Pasivo	Nombre acreedor	Facha	Moneda o unidad de reajuste	Hasta 90 días M\$	90 a 1 año M\$	Total corrientes M\$	1 a 3 años M\$	3 a 5 años M\$	más de 5 M\$	Total no corrientes	Importe del valor nominal M\$
84.000.000-1	Tricot S.A.	LEASING	OHIO CALAMA	01-10-2027	UF	9.919	25.325	35.244	73.717	83.668	138.219	295.604	330.848
84.000.000-1	Tricot S.A.	LEASING	OHIO SAN BDO	01-12-2027	UF	43.747	112.909	156.656	325.701	364.888	631.274	1.321.863	1.478.519
Total arrenda	ptal arrendamiento financiero 53.666 138.234 191.900 399.418 448.556 769.493 1.617.467 1.809.									1.809.367			

g) El detalle del arrendamiento financiero al 31 de diciembre de 2018 es el siguiente:

	Importe de clase de pasivos expuestos al riesgo de liquidez con vencimiento												
Rut	Sociedad	Descripción de clase de Pasivo	Nombre acreedor	Fecha vencimiento	Moneda o unidad de reajuste	Hasta 90 días M\$	90 a 1 año M\$	Total corrientes	1 a 3 años M\$	3 a 5 años	más de 5 años M\$	Total no corrientes	Importe del valor nominal
04 000 000 4	T: 10 A	151000	01.110	04.40.0007						-			
84.000.000-1	Tricot S.A.	LEASING	OHIO	01-10-2027	UF	9.331	23.146	32.477	67.376	76.470	176.609	320.455	352.932
84.000.000-1	Tricot S.A.	LEASING	OHIO	01-12-2027	UF	41.300	103.869	145.169	299.626	335.676	797.373	1.432.675	1.577.844
Total arrenda	otal arrendamiento financiero 50.631 127.015 177.646 367.002 412.146 973.982 1.753.130 1.930.7									1.930.776			

Notas a los Estados Financieros Consolidados Al 31 de diciembre de 2019 y 2018

La siguiente tabla detalla los pagos mínimos asociados a contratos de arrendamientos financieros y el valor presente de los mismos.

		31.12.2019		31.12.2018			
Descripción	Pagos mínimos	Interés	Valor Presente	Pagos mínimos	Interés	Valor Presente	
	М\$	М\$	M\$	M\$	M\$	М\$	
Hasta 1 año	291.746	(99.846)	191.900	284.907	(107.261)	177.646	
Más de 1 años hasta 5							
años	1.131.348	(283.374)	847.974	1.101.608	(322.460)	779.148	
Más de 5 años	839.604	(70.111)	769.493	1.092.936	(118.954)	973.982	
Total	2.262.698	(453.331)	1.809.367	2.479.451	(548.675)	1.930.776	

h) El detalle de los arrendamientos financieros relevantes al 31 de diciembre de 2019, es el siguiente:

Deude	or					Condi	ciones del Cont	rato	
Nombre Sociedad	Relación con la Matriz	Acreedor del leasing	Descripción	Duración del Arrendamie nto	Fecha Finalización Contrato	Renta Arrendamie nto	Opción de Compra	Opción de prepago	Costos por Riesgos
Tricot S.A.	l Subeidiaria	Ohio National Seguros de Vida S.A.	Terreno (Calama)	227 meses	01-10-2027	157,28 UF	Cuota 227 157,32 UF		Seguros y costos destrucción de cargo arrendatario.
Tricot S.A.	l Subeidiaria	Ohio National Seguros de Vida S.A.	Terreno (San Bernardo)	231 meses	01-12-2027	675,28 UF	Cuota 231 675,19 UF		Seguros y costos destrucción de cargo arrendatario.

Nota 16 – Obligaciones por contratos de arrendamiento

Al 31 de diciembre de 2019, la Sociedad presenta pasivos por obligaciones por contrato de arrendamiento registrados bajo NIIF 16 de acuerdo al siguiente detalle:

	RUT	Sociedad	País	RUT del acreedor	Nombre acreedor	Fecha vencimiento del crédito			90 días a 1 año M\$	Total corrientes M\$	1 a 3 años M\$	3 a 5 años M\$	5 a 10 años M\$	10 a 20 años M\$	Total no corrientes	Tipo de amortización	Tasa descuento promedio anual %	Importe del valor nominal M\$
Obligaciones por contrato de arrendamiento 2.233.054 6.908.978 9.142.032 20.524.060 13.084.639 19.929.546 9.266.550 62.804.795 3,76% 71.946.82			Chile	Varios	Varios	Varios	UF	12.599	31.680	44.279	22.356	-	-	-	22.356	Mensual	3,97%	71.880.192 66.635

Al 1 de enero de 2019, la Sociedad ha implementado el proceso de adopción de NIIF 16 según lo establecido en Nota 2 de los presentes estados financieros consolidados, reconociendo como ajuste inicial en la porción corriente M\$6.748.346 y no corriente M\$60.482.610.

Estas obligaciones se encuentran atomizadas y con vencimientos variables en el tiempo, cuyas características individuales de los contratos fueron analizados y registrados de acuerdo a lo establecido en dicha norma.

Al 31 de diciembre de 2018, la Sociedad no registra saldos por este concepto, ya que, la NIIF 16 entro en vigencia el 1 de enero de 2019.

Notas a los Estados Financieros Consolidados Al 31 de diciembre de 2019 y 2018

Nota 17 - Cuentas por Pagar Comerciales y Otras Cuentas por Pagar

El detalle de las cuentas por pagar y otras cuentas por pagar es el siguiente:

Descripción	31.12.2019	31.12.2018
	M\$	М\$
Proveedores nacionales	6.172.002	5.597.288
Proveedores extranjeros mercaderías	10.775.035	12.482.674
Sub total por pagar a proveedores y servicios	16.947.037	18.079.962
Retenciones y cuentas por pagar al personal	1.299.433	1.227.852
PPM por pagar	678.834	1.058.782
Servicios de publicidad	343.226	248.733
Linealización arriendos (1)	-	757.078
Otras cuentas por pagar	590.181	520.487
Cuentas por pagar Transbank	4.570.260	3.830.253
Total	24.428.971	25.723.147

⁽¹⁾ Se procede a ajustar dicho monto con la adopción de NIIF 16 (Ver nota 22).

El detalle de vencimientos de pagos de los proveedores es el siguiente:

Montos en Miles de pesos según plazos de pago al 31 de diciembre de 2019

Tipo de Proveedor	Hasta 30 días	31-60	61-90	121-365	Total M\$
Bienes y servicios	5.299.031	689.265	434.175	10.524.566	16.947.037

Montos en Miles de pesos según plazos de pago al 31 de diciembre de 2018

Tipo de Proveedor	Hasta 30 días	31-60	61-90	121-365	Total M\$
Bienes y servicios	5.816.642	531.610	70.797	11.660.913	18.079.962

La Sociedad ha mantenido plazos promedios de pago que fluctúan de 15 a 30 días para servicios y de 31 a 180 días para los bienes, mediante acuerdo entre las partes.

Los proveedores extranjeros de mercaderías, representan el compromiso adquirido para importaciones que se encuentran en tránsito.

La Sociedad no presenta proveedores con plazos vencidos, toda su deuda con proveedores se clasifica como deuda vigente.

La Sociedad no presenta dentro de sus políticas de financiamiento, operaciones de confirming y factoring que deban ser informadas.

Notas a los Estados Financieros Consolidados Al 31 de diciembre de 2019 y 2018

A continuación se detallan los principales proveedores de la Sociedad al 31 de diciembre de 2019:

Nombre Proveedor	País
- Comercializadora Skechers Chile Ltda.	Chile
- Samsung Electronics Chile Ltda.	Chile
- Adidas Chile Ltda.	Chile
- Intcomex S.A.	Chile
- Puma Chile S.A.	Chile
- Zhongshan Imp.& Exp. Group Co Ltd	China
- Guangdong Textiles Imp.& Exp. Ltd	China
- Guangzhou Light I&E Limited	China
- Zhengzhou Garment Co. Ltd.	China

Nota 18 - Otras Provisiones

El detalle de la cuenta al cierre de cada período, es el siguiente:

Descripción	31.12.2019	31.12.2018
	M\$	М\$
Provisión juicios	216.256	122.745
Provisión pasivo contingente	1.534.706	2.020.712
Otras provisiones	22.659	51.737
Total	1.773.621	2.195.194

El cuadro de movimiento de provisiones es el siguiente:

31.12.2019	Provisión Juicios	Provisión pasivo contingente (1)	Otras Provisiones	Total
	М\$	М\$	М\$	М\$
Saldo inicial al 1 de enero de 2019	122.745	2.020.712	51.737	2.195.194
(Liberación) / Provisiones del período	600.441	(486.006)	60.699	2.085.512
Provisión utilizada	(506.930)	-	(89.777)	(2.507.085)
Total	216.256	1.534.706	22.659	1.773.621

Notas a los Estados Financieros Consolidados Al 31 de diciembre de 2019 y 2018

31.12.2018	Provisión Juicios M\$	Provisión pasivo contingente (1) M\$	Otras Provisiones M\$	Total M\$
Saldo inicial al 1 de enero de 2018	178.022	Ι4ΙΦ	19.944	197.966
Adopción NIIF 9 (1)	-	1.508.110		1.508.110
Provisiones del período	270.569	512.602	668.365	1.451.536
Provisión utilizada	(325.846)	-	(636.572)	(962.418)
Total	122.745	2.020.712	51.737	2.195.194

(1) Corresponde a la provisión para cubrir las pérdidas esperadas de la cartera. Para calcular el monto de la provisión es necesario determinar la exposición efectiva y la exposición contingente, siendo esta última una estimación en función de los montos no utilizados de las líneas de crédito aprobadas, de acuerdo a lo expuesto en NIIF 9.

El número de clientes asociados a esta provisión, corresponde a 405.987 clientes al 31 de diciembre de 2019 y 540.829 clientes al 31 de diciembre de 2018.

Nota 19 - Activos (Pasivos) por Impuestos

El detalle de los impuestos corrientes Al 31 de diciembre de 2019 y 2018 es el siguiente:

Dogarinaián	31.12.2019	31.12.2018
Descripción	М\$	М\$
Provisión impuesto a la renta primera categoría (Nota 14.b)	(2.478.079)	(5.320.389)
Pago provisional por utilidades absorbidas (PPUA) (Nota 14)	252.789	-
Sub-total pasivos por impuestos corrientes	(2.225.290)	(5.320.389)
Pagos provisionales mensuales del ejercicio	6.113.188	7.304.031
Impuestos por recuperar de ejercicios anteriores	171.769	93.472
Crédito gastos de capacitación	254.344	244.524
Sub-total activos por impuestos corrientes	6.539.301	7.642.027
Activos por impuestos corrientes	4.314.011	2.321.638

Notas a los Estados Financieros Consolidados Al 31 de diciembre de 2019 y 2018

Nota 20 - Provisiones por beneficios a los empleados

A continuación se presenta un detalle de las provisiones por beneficios a los empleados.

	Corr	Corriente		No Corriente	
Descripción	31.12.2019	31.12.2018	31.12.2019	31.12.2018	
	М\$	M\$	M\$	М\$	
Indemnización años de servicio	-	-	5.114.384	5.130.876	
Provisión vacaciones	1.546.240	1.332.921	-	-	
Provisión bono producción	917.040	2.666.068	-	-	
Provisión gratificación	869.688	782.953	-	-	
Provisión otros beneficios	43.903	1.351	-	-	
Total	3.376.871	4.783.293	5.114.384	5.130.876	

El movimiento de provisiones es el siguiente:

	Provisión	Provisión	Provisión	Otros	
31.12.2019	vacaciones	bono producción	gratificación	beneficios	Total
	М\$	М\$	М\$	М\$	М\$
Saldo al 1 de enero 2019	1.332.921	2.666.068	782.953	1.351	4.783.293
Provisiones del período	1.551.776	2.980.643	5.172.750	497.012	10.202.181
Provisión utilizada	(1.338.457)	(4.729.671)	(5.086.015)	(454.460)	(11.608.603)
Total	1.546.240	917.040	869.688	43.903	3.376.871

	Provisión	Provisión	Provisión	Otros	
31.12.2018	vacaciones	bono producción	gratificación	beneficios	Total
	М\$	M\$	М\$	М\$	M\$
Saldo al 1 de enero 2018	1.124.558	2.990.656	668.394	23.777	4.807.385
Provisiones del período	1.723.002	2.462.437	4.417.409	535.398	9.138.246
Provisión utilizada	(1.514.639)	(2.787.025)	(4.302.850)	(557.824)	(9.162.338)
Total	1.332.921	2.666.068	782.953	1.351	4.783.293

Notas a los Estados Financieros Consolidados Al 31 de diciembre de 2019 y 2018

El detalle de conciliación de la obligación por IAS, es el siguiente:

Conciliación del valor presente IAS	31.12.2019	31.12.2018
	M\$	М\$
Saldo inicial valor presente obligación IAS	5.130.876	5.436.354
Costo del servicio corriente obligación IAS	(118.637)	(361.526)
Costo por intereses por obligación de IAS	192.921	268.556
Resultados actuariales obligación IAS	(90.776)	(212.508)
Saldo final valor presente obligación IAS	5.114.384	5.130.876

Los parámetros para realizar la Conciliación del Valor Razonable son los siguientes:

- Tasa de descuento utilizada de 0,76% (diciembre de 2019) y 1,94% (diciembre de 2018); Tasa TIR 20 años.
- Tasa esperada de incrementos salariales, definida según convenio colectivo.
- Tasa de rotación de personal definida según sexo y edad, con datos históricos.
- Tabla de mortalidad RV-2014 emitida por la Comisión para el Mercado Financiero CMF (antes Superintendencia de Valores y Seguros).
- Otros supuestos actuariales significativos: Edades legales de jubilación por sexo.

La Sociedad entrega ciertos beneficios de corto plazo a sus empleados tales como préstamos de vacaciones y otros. Adicionalmente, la Sociedad opera con ciertos planes de beneficios definidos como indemnización por jubilación o fallecimiento, premio por antigüedad, permanencia entre otros. El costo de proveer Indemnización por años de servicio, es determinado separadamente para cada plan usando métodos de valuación de cálculo actuarial de unidad proyectado, utilizando la tasa de descuento de bonos de Gobierno al cierre del período, relacionadas con el plazo de las obligaciones correspondientes, de acuerdo a lo señalado en la NIC 19 "Beneficios a los Empleados".

Nota 21 - Otros Pasivos no Financieros

La composición del rubro otros pasivos no financieros corrientes, es la siguiente:

Descripción	31.12.2019 M\$	31.12.2018 M\$
Iva y otros	3.345.043	2.831.949
Total otros pasivos no financieros corrientes	3.345.043	2.831.949

Notas a los Estados Financieros Consolidados Al 31 de diciembre de 2019 y 2018

Nota 22 - Patrimonio

a) Gestión del Capital:

Política, objetivo y proceso

Es política de Empresas Tricot S.A. disponer de un patrimonio que apoye la seguridad de cumplir con todos los compromisos contraídos con terceros. Para dar fiel cumplimiento de ello se monitorea permanentemente el nivel de endeudamiento.

b) Capital pagado

Al 31 de diciembre de 2019:

El capital social de la Sociedad asciende a M\$95.169.081.

El capital de la Sociedad está dividido en 435.238.068 acciones nominativas de igual valor y sin valor nominal, de las cuales 428.709.497 acciones se encuentran íntegramente suscritas y pagadas, cuyo detalle es el siguiente:

	31.12.2019		31.12.2018			
Serie	Número de acciones suscritas	Número de acciones pagadas	Número de acciones con derecho a voto	Número de acciones suscritas	Número de acciones pagadas	Número de acciones con derecho a voto
Única	428.709.497	428.709.497	428.709.497	428.709.497	428.709.497	428.709.497

c) Dividendos

Política de dividendos

Conforme a lo dispuesto en los estatutos de Empresas Tricot S.A. y salvo a un acuerdo diferente adoptado en la junta respectiva, la política determina que se debe distribuir anualmente como dividendo en dinero, al menos, el 40% de las utilidades líquidas de cada ejercicio entre aquellos accionistas inscritos en el registro respectivo al quinto día hábil anterior a la fecha establecida para el pago de los dividendos.

En consecuencia, la Junta de Accionistas distribuye anualmente al menos el 40% de las utilidades líquidas que arroje el balance al término del ejercicio anterior o el porcentaje superior de dichas utilidades que determine la misma junta. Con todo, conforme lo dispone la Ley de Sociedades Anónimas, con el voto conforme de la unanimidad de las acciones emitidas podrá acordarse distribuir una cifra distinta al 40% de las utilidades líquidas que arroje el balance.

El Directorio podrá bajo la responsabilidad personal de los directores que concurran al acuerdo respectivo entregar dividendos provisorios durante el ejercicio, con cargo a las utilidades del mismo, siempre que no haya pérdidas acumuladas.

Notas a los Estados Financieros Consolidados Al 31 de diciembre de 2019 y 2018

Distribución de dividendos

Al 31 de diciembre de 2019:

En sesión ordinaria de directorio de fecha 26 de noviembre de 2019, se aprobó el reparto de un dividendo provisorio con cargo a las utilidades del ejercicio en marcha por M\$119.974, equivalente a un dividendo de \$0,279849954481964 por acción.

En sesión ordinaria de directorio de fecha 20 de agosto de 2019, se aprobó el reparto de un dividendo provisorio con cargo a las utilidades del ejercicio en marcha por M\$2.456.407, equivalente a un dividendo de \$5,72977112751 por acción.

Al 30 de junio de 2019, la Sociedad efectuó el pago de la totalidad de los dividendos provisionados al 31 de diciembre de 2018 por M\$2.287.594.

Al 31 de diciembre de 2018:

En Sesión Ordinaria de Directorio, de fecha 27 de noviembre de 2018, se acordó distribuir un dividendo provisorio por la suma total de M\$1.036.363, correspondiendo a \$2,41740209454702.- por acción suscrita y pagada. Asimismo, se acordó que dicho dividendo fuera pagado el día 21 de diciembre de 2018.

En Sesión Extraordinaria de Directorio, de fecha 03 de septiembre de 2018, se acordó distribuir un dividendo provisorio por la suma total de M\$3.342.974, correspondiendo a \$7,79776098.- por acción suscrita y pagada. Asimismo, se acordó que dicho dividendo fuera pagado el día 24 de septiembre de 2018.

En Sesión de Directorio N° 61, de fecha 20 de marzo de 2018, se acordó distribuir un dividendo definitivo por la suma total de M\$3.743.240, correspondiendo a \$8,73141386695243.- por acción suscrita y pagada. Asimismo, se acordó que dicho dividendo fuera pagado el día 17 de mayo de 2018.

El total de dividendos pagados durante el año 2018 ascendió a M\$8.122.577

d) Prima de emisión

La prima de emisión de acciones, corresponde a la prima generada en el proceso de apertura como parte de la colocación de acciones a través de la Bolsa de Comercio de Santiago y ascendió a M\$30.099.079. La colocación de dichas acciones, fue por un total de 120.415.865, de las cuales 58.757.139 acciones corresponden a acciones de primera emisión y 61.658.726 acciones secundarias. El precio de la colocación fue de \$760 por acción, esto menos el importe de costos incurridos que están directamente relacionados con dicha emisión y colocación de acciones de acuerdo a lo establecido en la circular N° 1370 emitida por la Comisión para el Mercado Financiero (CMF).

Notas a los Estados Financieros Consolidados Al 31 de diciembre de 2019 y 2018

El detalle es el siguiente:

Descripción	31.12.2019 M\$	31.12.2018 M\$
Primas de emisión	29.044.361	29.044.361
Total	29.044.361	29.044.361

e) Otras reservas

El detalle de las otras reservas es el siguiente:

Descripción	31.12.2019 M\$	31.12.2018 M\$
Reservas por combinación de negocio (1)	(2.073.947)	(2.073.947)
Aporte societario de Solucorp S.A. a Tricot S.A. (2)	498.578	498.578
Impuesto sustitutivo (3)	(1.000.613)	(1.000.613)
Otras reservas valor actuarial, netas	(999.044)	(932.821)
Total	(3.575.026)	(3.508.803)

(1) Reservas por combinación de negocio:

Durante el 2012, el Grupo definió una restructuración societaria, lo que significo entre otras acciones la división de Tricot S.A. en dos sociedades, Tricot S.A como continuadora legal y Tricot Financiero S.A., con el propósito de separar el negocio financiero del negocio retail. La mencionada división fue realizada en el mes de octubre de 2012. Posteriormente en el mes de diciembre de ese mismo año, los accionistas del Grupo crean Empresas Tricot S.A., a la cual, se le aportan las acciones de Tricot S.A y Tricot Financiero S.A., dicho aporte de capital se realizó a valores tributarios, lo que generó una diferencia entre el valor tributario de la acciones y el valor contable de las sociedades aportadas. Dado que esta transacción, se realizó entre sociedades bajo control común, esta diferencia se registró como un cargo a otras reservas ascendente a M\$2.073.947.

(2) Aporte societario de Solucorp S.A. a Tricot S.A.

Como resultado de la incorporación de Solucorp S.A. en Tricot S.A. durante el año 2008, se generó un diferencial entre el valor aportado y el valor contable de Solucorp S.A., lo que originó un abono a otras reservas ascendente a M\$498.578.

(3) Impuesto sustitutivo.

Con fecha 30 de abril de 2017, la Subsidiaria Tricard S.A. procedió a pagar un impuesto sustitutivo con tasa del 32% por una parcialidad de los Fondos de Utilidad Tributaria acumulados al 31 de diciembre de 2016, según lo establecido en la norma transitoria de la Ley N° 20.780 sobre la Reforma Tributaria. El impuesto sustitutivo pagado asciende a M\$1.000.613.

Notas a los Estados Financieros Consolidados Al 31 de diciembre de 2019 y 2018

Cambio en ganancias acumuladas

El movimiento de las ganancias acumuladas ha sido el siguiente:

Movimiento	31.12.2019 M\$	31.12.2018 M\$
Saldo inicial	17.308.051	12.800.084
Utilidad del ejercicio	10.607.839	16.667.328
Cambio modelo adopción NIIF 16 (1)	(9.151.659)	-
Cambio modelo adopción NIIF 9 (2)	-	(5.492.430)
Adopción CINIIF 23 (3)	(1.727.604)	-
Dividendos pagados	(2.576.382)	(4.379.337)
Dividendo mínimo provisionado	(1.666.754)	(2.287.594)
Total	12.793.491	17.308.051

(1) Con fecha 01 de enero de 2019, se efectuó registro por M\$9.151.659 producto de la adopción de NIIF 16, lo que se generó producto de la adopción de lo establecido en la mencionada norma.

Descripción	01.01.2019 M\$
Activo por derecho a uso (Nota 13)	53.937.357
Pasivo por arrendamiento corriente (Nota 16)	(6.748.346)
Pasivo por arrendamiento no corriente (Nota 16)	(60.482.610)
Pasivo por linealización (Nota 17)	757.078
Total por adopción de NIIF 16	(12.536.521)
Impuesto diferido por adopción NIIF 16 (Nota 14)	3.384.862
Efecto neto en ganancias acumuladas	(9.151.659)

(2) Con fecha 01 de enero de 2018, se efectuó registro por M\$5.492.430 producto de la adopción de NIIF 9, lo que se generó producto del cambio en el modelo de la provisión de incobrables. Lo anterior se detalla de la siguiente manera:

Descripción	01.01.2018 M\$
Provisión incobrable clientes vigentes (Nota 7)	6.015.767
Provisión incobrable pasivo contingente (Nota 18)	1.508.110
Total provisión por adopción NIIF 9	7.523.877
Impuesto diferido por ajuste NIIF 9 (Nota 14)	(2.031.447)
Efecto neto en ganancias acumuladas	5.492.430

(3) Con fecha 01 de enero de 2019, la Sociedad adoptó CINIIF23, evaluando la incertidumbre frente a los tratamientos del impuesto a las ganancias, producida por la interpretación diferente por parte del ente fiscalizador respecto a una revisión de años anteriores.

Notas a los Estados Financieros Consolidados Al 31 de diciembre de 2019 y 2018

f) Utilidades por acción

El resultado por acción se ha obtenido dividiendo el resultado del ejercicio atribuido a los accionistas de la controladora por el promedio ponderado de las acciones ordinarias en circulación. El detalle es el siguiente:

	Acumi	ılado	
Descripción	31.12.2019 31.12.20 M\$ M\$		
Ganancia atribuible a los tenedores de instrumentos de			
participación en el patrimonio neto de la controladora	10.607.839	16.667.328	
Acciones básicas en circulación durante el ejercicio (*)	428.709.497	428.709.497	
Ganancia por acción \$	24,74	38,88	

(*) Al 31 de diciembre de 2019 y 2018, se consideró para el cálculo el promedio ponderado de acciones básicas en circulación, considerando el número de acciones suscritas y pagadas que se mantuvieron durante el ejercicio.

Nota 23 - Ingresos Ordinarios y Costos de Ventas

a) Los ingresos de la Sociedad se desglosan en los siguientes conceptos:

Descripción	31.12.2019 M\$	31.12.2018 M\$
Ingresos por venta de productos	129.347.030	131.967.428
Ingresos por servicios financieros	56.640.246	49.598.450
Total ingresos ordinarios	185.987.276	181.565.878

b) Los costos de la Sociedad se desglosan en los siguientes conceptos:

Descripción	31.12.2019	31.12.2018
Descripcion	М\$	М\$
Costo por ventas de mercadería (ver nota 9)	(66.711.213)	(65.339.082)
Remuneraciones y beneficios punto de venta	(25.528.575)	(23.080.070)
Arriendos y gastos comunes (1)	(1.469.982)	(10.266.124)
Costo de Incobrables deuda vigente (Nota 7)	(25.664.038)	(19.715.439)
Costo de Incobrables pasivo contingente (Nota 18)	486.006	(512.602)
Recuperación deuda castigada (ver nota 7 a.5)	3.525.249	3.580.031
Gastos gestión crédito	(3.156.393)	(2.870.893)
Otros	(1.140.709)	(175.941)
Total costo de ventas	(119.659.655)	(118.380.120)

(1) La disminución en la composición de arriendo y gastos comunes, se explica por la adopción de NIIF 16 de forma prospectiva.

Notas a los Estados Financieros Consolidados Al 31 de diciembre de 2019 y 2018

Nota 24 - Costos Distribución y Otros Gastos de Administración

a) El detalle de los costos de distribución se desglosa en los siguientes conceptos:

Descripción	31.12.2019	31.12.2018
	М\$	М\$
Remuneraciones y beneficios	(1.994.464)	(1.688.545)
Fletes	(1.624.050)	(1.611.156)
Otros	(399.025)	(479.290)
Sub total	(4.017.539)	(3.778.991)
Amortizaciones y depreciaciones	(364.032)	(325.768)
Total costos de distribución	(4.381.571)	(4.104.759)

b) El detalle del gasto de administración se desglosa en los siguientes conceptos:

	Acum	ulado
Descripción	31.12.2019 M\$	31.12.2018 M\$
Demouraciones y handisias	· ·	
Remuneraciones y beneficios	(11.876.483)	` '
Honorarios	(4.451.882)	` '
Servicios básicos y comunicaciones	(2.711.352)	(2.606.824)
Mantención	(1.507.243)	(1.106.688)
Materiales y suministros	(758.337)	(1.269.716)
Viajes y estadía	(545.326)	(503.128)
Publicidad	(4.754.451)	(4.892.614)
Impuestos, contribuciones y otros	(1.121.945)	(1.024.131)
Comisión venta tarjeta de crédito	(1.768.258)	(1.494.410)
Retiro remesas bancos	(799.048)	(609.258)
Muestras	(293.831)	(285.177)
Otros gastos	(2.234.312)	(1.894.959)
Sub total	(32.822.468)	(30.537.064)
Depreciación activos por derecho de uso (ver nota 13)	(6.875.421)	-
Amortizaciones y depreciaciones	(4.427.690)	(4.154.482)
Total gastos de administración	(44.125.579)	(34.691.546)

Notas a los Estados Financieros Consolidados Al 31 de diciembre de 2019 y 2018

Nota 25 - Otras Ganancias (Pérdidas), Ingresos financieros, Costos Financieros y Resultados por Unidad de Reajuste

El detalle de las otras ganancias (pérdidas) de la Sociedad se desglosa en los siguientes conceptos:

a) Otras ganancias (pérdidas)

Descripción	31.12.2019	31.12.2018
	М\$	М\$
Iva proporcional	(546.551)	(340.598)
Multas laborales	(65.227)	(64.231)
Resultado término contrato NIIF16	92.472	-
Otros ingresos (egresos) (1)	75.381	(183.862)
Total otras ganancias (pérdidas)	(443.925)	(588.691)

(1) Considera el efecto neto de los reclamos al seguro, producto de las sucursales siniestradas en los hechos acontecidos durante el mes de octubre 2019.

b) Ingresos financieros

Descripción	31.12.2019 M\$	31.12.2018 M\$
Intereses ganados por colocaciones	1.170.066	1.228.062
Diferencia de cambio por op. de derivado, neto	685.239	1.539.642
Total ingresos financieros	1.855.305	2.767.704

c) Costos financieros

Descripción	31.12.2019 M\$	31.12.2018 M\$
Gastos por intereses, préstamos bancarios	(2.000.031)	(1.332.726)
Gastos financieros pasivo por arrendamiento (NIIF 16) (1)	(2.738.003)	-
Otros gastos bancarios e importación	(393.903)	(374.509)
Total costos financieros	(5.131.937)	(1.707.235)

(1) Al 1 de enero de 2019, la Sociedad ha implementado el proceso de adopción de NIIF 16, según lo establecido en Nota 2 de los presentes estados financieros consolidados.

Notas a los Estados Financieros Consolidados Al 31 de diciembre de 2019 y 2018

d) Resultados por unidades de reajuste

Descripción	31.12.2019 M\$	31.12.2018 M\$
Reajuste de impuestos	135.632	87.436
Reajuste de préstamos en UF	(49.023)	(54.921)
Otros resultados por unidad de reajuste	29.665	(8.566)
Total por unidades de reajuste	116.274	23.949

Nota 26 - Diferencias de Cambio

El detalle del rubro diferencia de cambio de la Sociedad se desglosa como sigue:

Descripción	31.12.2019 M\$	31.12.2018 M\$
Diferencia de cambio préstamos US\$	(1.479.546)	(2.852.136)
Diferencia de cambio por depósitos en US\$	95.294	(27.980)
Total diferencia de cambio	(1.384.252)	(2.880.116)

Notas a los Estados Financieros Consolidados Al 31 de diciembre de 2019 y 2018

Nota 27- Activos y Pasivos en Moneda Extranjera

El detalle es el siguiente:

	Moneda	Moneda	de 1 a 3	de 6 a 9	Total
31.12.2019	extranjera	funcional	meses	meses	corrientes
	М\$	M\$	М\$	М\$	М\$
Activos:					
Efectivo y equivalente de efectivo	Dólares	Pesos chilenos	7.560.410	-	7.560.410
Instrumentos derivados	Dólares	Pesos chilenos	154.847	-	154.847
Efectivo y equivalente de efectivo	Euros	Pesos chilenos	20.094	-	20.094
Mercaderías en transito importada	Dólares	Pesos chilenos	11.082.422	-	11.082.422
Total		-	18.817.773	•	18.817.773
Pasivos:					
Cartas de crédito	Dólares	Pesos chilenos	12.856.333	5.575.537	18.431.870
Proveedores extranjeros mercaderías	Dólares	Pesos chilenos	10.775.035	-	10.775.035
Total			23.631.368	5.575.537	29.206.905

	Moneda	Moneda	de 1 a 3	de 6 a 9	Total
31.12.2018	extranjera	funcional	meses	meses	corrientes
	M\$	M\$	М\$	М\$	М\$
Activos:					
Efectivo y equivalente de efectivo	Dólares	Pesos chilenos	68.536	-	68.536
Instrumentos derivados	Dólares	Pesos chilenos	548.253	-	548.253
Efectivo y equivalente de efectivo	Euros	Pesos chilenos	22.646	-	22.646
Mercaderías en transito importada	Dólares	Pesos chilenos	12.235.125	-	12.235.125
Total		-	12.874.560	-	12.874.560
Pasivos:					
Cartas de crédito	Dólares	Pesos chilenos	12.899.933	5.405.474	18.305.407
Proveedores extranjeros mercaderías	Dólares	Pesos chilenos	12.482.674	-	12.482.674
Total			25.382.607	5.405.474	30.788.081

Notas a los Estados Financieros Consolidados Al 31 de diciembre de 2019 y 2018

Nota 28 - Información Financiera por Segmentos

Descripción general de los segmentos y su medición

Los segmentos de operación del Grupo de Empresas Tricot, se han determinado de acuerdo a las principales actividades de negocio que desarrolla el grupo y que son revisadas regularmente por la Administración superior, con el objeto de medir rendimientos, evaluar riesgos y asignar recursos, y para la cual existe información disponible.

Los informes de gestión y los que emanan de la contabilidad de la Sociedad, utilizan en su preparación las mismas políticas descritas en nota de criterios contables y no existen diferencias a nivel total entre las mediciones de los resultados, los activos y pasivos de los segmentos, respecto de los criterios contables aplicados. Las eliminaciones inter segmentos son reveladas a nivel total, por tanto transacciones y resultados inter segmentos se encuentran revelados al valor de la transacción original en cada segmento.

El Grupo de Empresas Tricot, desarrolla sus actividades en los siguientes segmentos de negocio:

- a) Retail: Este segmento opera bajo las marcas Tricot y Tricot Connect, con especialización en la venta al detalle de productos de vestuario, calzado, accesorios y electrónica menor a través de su cadena de tiendas a lo largo de todo el territorio nacional.
- b) Financiero: Participa en el negocio financiero a través de su tarjeta de crédito Visa Tricot, otorgando créditos directos a sus clientes a través de la venta en sus tiendas propias, avance en efectivo sólo en la cadena de tiendas y utilización de la tarjeta Visa Tricot en todo comercio establecido en Chile que permita el uso de tarjeta Visa como medio de pago. Este segmento también contempla las operaciones de la Corredora de Seguros Tricot Ltda.

Notas a los Estados Financieros Consolidados Al 31 de diciembre de 2019 y 2018

Estado de Situación Financiera por Segmento de Negocio al 31 de diciembre de 2019

Activos	Segmento	Segmento	Eliminación	Total
Activos	Financiero	Retail	operaciones	Segmento
Efectivo y equivalente de efectivo	330.858	45.401.506	-	45.732.364
Otros activos financieros, corrientes	600.850	154.847	-	755.697
Otros activos no financieros, corrientes	1.187.275	1.359.243	-	2.546.518
Deudores comerciales y otras cuentas por cobrar, corriente, neto	87.644.595	1.942.188	-	89.586.783
Inventarios	-	29.705.353	-	29.705.353
Activos por Impuestos corrientes, corrientes	543.583	4.347.600	(577.172)	4.314.011
Cuentas por Cobrar a Entidades Relacionadas	3.988.549	53.352.530	(57.341.079)	-
Total activo corriente	94.295.710	136.263.267	(57.918.251)	172.640.726
Activo no Corriente				
Otros activos no financieros, no corrientes	13.023	1.185.128	-	1.198.151
Activos intangibles distintos de la plusvalía	169.052	210.784	-	379.836
Propiedades, planta y equipo, neto	452.927	41.375.980	-	41.828.907
Activos por derecho de uso	52.211	58.717.656	-	58.769.867
Activos por impuestos diferidos, neto	6.618.101	5.407.772	-	12.025.873
Total activo, no corriente	7.305.314	106.897.320	-	114.202.634
Activos de los segmentos Total	101.601.024	243.160.587	(57.918.251)	286.843.360

Pesives	Segmento	Segmento	Eliminación	Total	
Pasivos	Financiero	Retail	operaciones	Segmento	
Otros pasivos financieros, corrientes	-	23.941.321	-	23.941.321	
Obligaciones por contratos de arrendamientos	44.280	9.097.752	-	9.142.032	
Cuentas por pagar comerciales y otras cuentas por pagar	6.344.232	18.084.739	-	24.428.971	
Cuentas por pagar a entidades relacionadas	54.661.103	4.346.730	(57.341.079)	1.666.754	
Otras provisiones a corto plazo	1.572.415	201.206	-	1.773.621	
Pasivos por Impuestos corrientes, corrientes	577.172	-	(577.172)	-	
Provisiones corrientes por beneficios a los empleados	898.811	2.478.060	-	3.376.871	
Otros pasivos no financieros, corrientes	385.041	2.960.002	-	3.345.043	
Total pasivos, corrientes	64.483.054	61.109.810	(57.918.251)	67.674.613	
Pasivo No Corriente					
Otros pasivos financieros, no corrientes	-	12.588.142	-	12.588.142	
Obligaciones por contratos de arrendamientos	22.356	62.782.439	-	62.804.795	
Pasivo por impuestos diferidos	(18.513)	5.248.032	-	5.229.519	
Provisiones no corrientes por beneficios a los empleados	1.563.162	3.551.222	-	5.114.384	
Total Pasivos no corrientes	1.567.005	84.169.835	-	85.736.840	
Total Pasivos	66.050.059	145.279.645	(57.918.251)	153.411.453	
Patrimonio neto	35.550.965	97.880.942	-	133.431.907	
Total Pasivos y Patrimonio Neto	101.601.024	243.160.587	(57.918.251)	286.843.360	

Notas a los Estados Financieros Consolidados Al 31 de diciembre de 2019 y 2018

Estado de Situación Financiera por Segmento de Negocio al 31 de diciembre 2018

Activos	Segmento	Segmento	Eliminación	Total
Activos	Financiero	Retail	operaciones	Segmento
Efectivo y equivalente de efectivo	58.904	52.637.855	-	52.696.759
Otros activos financieros, corrientes	500.920	548.253	-	1.049.173
Otros activos no financieros, corrientes	616.695	493.593	-	1.110.288
Deudores comerciales y otras cuentas por cobrar, corriente, neto	80.135.405	1.908.204	-	82.043.609
Inventarios	-	31.809.328	-	31.809.328
Activos por Impuestos corrientes, corrientes	-	3.730.050	(1.408.412)	2.321.638
Cuentas por Cobrar a Entidades Relacionadas	4.346.074	61.271.454	(65.617.528)	-
Total activo corriente	85.657.998	152.398.737	(67.025.940)	171.030.795
Activo no Corriente				
Otros activos no financieros, no corrientes	12.852	750.512	-	763.364
Activos intangibles distintos de la plusvalía	236.081	333.820	-	569.901
Propiedades, planta y equipo, neto	378.658	36.899.586	-	37.278.244
Activos por impuestos diferidos, neto	6.275.421	2.029.450	-	8.304.871
Total activo, no corriente	6.903.012	40.013.368	-	46.916.380
Activos de los segmentos Total	92.561.010	192.412.105	(67.025.940)	217.947.175

Pasivos	Segmento	Segmento	Eliminación	Total
rasivos	Financiero	Retail	operaciones	Segmento
Otros pasivos financieros, corrientes	-	22.554.752	-	22.554.752
Cuentas por pagar comerciales y otras cuentas por pagar	5.167.424	20.555.722	-	25.723.146
Cuentas por pagar a entidades relacionadas	63.327.908	4.577.215	(65.617.528)	2.287.595
Otras provisiones a corto plazo	2.050.896	144.298	-	2.195.194
Pasivos por Impuestos corrientes, corrientes	1.408.412	-	(1.408.412)	-
Provisiones corrientes por beneficios a los empleados	1.930.187	2.853.106	-	4.783.293
Otros pasivos no financieros, corrientes	333.339	2.498.610	-	2.831.949
Total pasivos, corrientes	74.218.166	53.183.703	(67.025.940)	60.375.929
Pasivo No Corriente				
Otros pasivos financieros, no corrientes	-	9.986.977	-	9.986.977
Pasivo por impuestos diferidos	-	4.440.703	-	4.440.703
Provisiones no corrientes por beneficios a los empleados	1.831.320	3.299.556	-	5.130.876
Total Pasivos no corrientes	1.831.320	17.727.236	-	19.558.556
Total Pasivos	76.049.486	70.910.939	(67.025.940)	79.934.485
Patrimonio neto	16.511.524	121.501.166	-	138.012.690
Total Pasivos y Patrimonio Neto	92.561.010	192.412.105	(67.025.940)	217.947.175

Notas a los Estados Financieros Consolidados Al 31 de diciembre de 2019 y 2018

Resultados por Segmento de Negocio:

Al 31 de diciembre de 2019

Descripción	Segmento Financiero	Segmento Retail	Eliminación operaciones entre	Total
	M\$	М\$	М\$	М\$
Ingresos por actividades ordinarias	56.640.246	129.347.030	-	185.987.276
Costo de ventas	(37.380.005)	(86.679.151)	4.399.501	(119.659.655)
Margen Bruto	19.260.241	42.667.879	4.399.501	66.327.621
Gastos de distribución (1)	_	(4.381.571)	_	(4.381.571)
Gastos de administración (1)	(5.525.209)	(38.600.370)	-	(44.125.579)
Otras ganancias (pérdidas)	(461.922)	7.389.501	(7.371.504)	(443.925)
Ingresos financieros	14.474	1.840.831	-	1.855.305
Costos financieros	(2.989.903)	(5.114.037)	2.972.003	(5.131.937)
Diferencia de cambio	3.136	(1.387.388)	-	(1.384.252)
Resultados por unidades de reajuste	35.202	81.072	-	116.274
Ganancia antes de impuestos	10.336.019	2.495.917	-	12.831.936
Gasto impuesto a las ganancias	(2.511.617)	287.520	-	(2.224.097)
Resultado integral	7.824.402	2.783.437	-	10.607.839

Nota (1) Valor que incluye Depreciacción y Amortización

Depreciación y Amortización (236.690) (11.430.453) - (11.667.143)

Al 31 de diciembre de 2018

Descripción	Segmento Financiero	Segmento Retail	Eliminación operaciones entre	Total
le success and a cationial color and in output	M\$	M\$	M\$	M\$
Ingresos por actividades ordinarias	49.598.450			181.565.878
Costo de ventas	(30.793.884)	(91.591.423)	4.005.187	(118.380.120)
Margen Bruto	18.804.566	40.376.005	4.005.187	63.185.758
Gastos de distribución (1)	_	(4.104.759)	_	(4.104.759)
Gastos de administración (1)	(6.399.443)	,	-	(34.691.546)
Otras ganancias (pérdidas)	(355.349)	6.635.126	(6.868.468)	(588.691)
Ingresos financieros	18.377	2.749.327	-	2.767.704
Costos financieros	(2.877.262)	(1.693.254)	2.863.281	(1.707.235)
Diferencia de cambio	(173)	(2.879.943)	-	(2.880.116)
Resultados por unidades de reajuste	8.768	15.181	-	23.949
Ganancia antes de impuestos	9.199.484	12.805.580	-	22.005.064
Gasto impuesto a las ganancias	(2.281.814)	(3.055.922)	-	(5.337.736)
Resultado integral	6.917.670	9.749.658	-	16.667.328

Nota (1) Valor que incluye Depreciacción y Amortización

Depreciación y Amortización (186.935) (4.293.315) - (4.480.250)

Notas a los Estados Financieros Consolidados Al 31 de diciembre de 2019 y 2018

A continuación se presenta información requerida por NIIF 8 sobre resultados por segmento:

Al 31 de diciembre de 2019

			Eliminación operaciones	
Descripción		Segmento	entre	Total
•	Segmento	Retail	segmentos	Segmento
	Financiero	M\$	M\$	M\$
a) Ingresos de las actividades ordinarias	56.640.246	129.347.030	-	185.987.276
b) Ingresos de las actividades ordinarias				
procedentes de transacciones entre segmentos	-	-	-	-
c) Ingresos de actividades ordinarias por intereses	-	-	-	-
d) Gastos por intereses	(2.989.903)	(5.114.037)	2.972.003	(5.131.937)
e) Depreciacion y amortización	(236.690)	(11.430.453)	-	(11.667.143)
f) Partidas significativas de ingresos y gastos	-	-	-	-
g) Participación de la entidad en el resultado de				
asociadas y de negocios conjuntos contabilizados				
según método de la participación	-	-	-	-
h) Ingreso (Gasto) sobre Impuesto a las Ganancias	(1.970.296)	(285.390)	-	(2.255.687)
i) Otras partidas significativas no monetarias				
distintas de Depreciación y Amortización	-	-	-	-

Al 31 de diciembre de 2018

			Eliminación operaciones	
Descripción		Segmento	entre	Total
	Segmento	Retail	segmentos	Segmento
	Financiero	M\$	M\$	M\$
a) Ingresos de las actividades ordinarias	49.598.450	131.967.428	-	181.565.878
b) Ingresos de las actividades ordinarias				
procedentes de transacciones entre segmentos	-	-	-	-
c) Ingresos de actividades ordinarias por intereses	-	-	-	-
d) Gastos por intereses	(2.877.262)	(1.693.254)	2.863.281	(1.707.235)
e) Depreciacion y amortización	(186.935)	(4.293.315)	-	(4.480.250)
f) Partidas significativas de ingresos y gastos	-	-	-	-
g) Participación de la entidad en el resultado de				
asociadas y de negocios conjuntos contabilizados				
según método de la participación	-	-	-	-
h) Ingreso (Gasto) sobre Impuesto a las Ganancias	(2.281.814)	(3.055.922)	-	(5.337.736)
i) Otras partidas significativas no monetarias				
distintas de Depreciación y Amortización	-	-	-	-

Notas a los Estados Financieros Consolidados Al 31 de diciembre de 2019 y 2018

Estado flujo efectivo por segmento de negocio:

Al 31 de diciembre de 2019

	Segmento Financiero	Segmento Retail	Eliminación operaciones	Total segmento
Descripción			entre segmentos	
	М\$	М\$	M\$	М\$
Flujos de operación de los segmentos	(3.277.673)	13.344.558	-	10.066.885
Flujos de inversión de los segmentos	(250.941)	(7.625.513)	-	(7.876.454)
Flujos de financiamiento de los segmentos	3.800.568	(12.955.394)	-	(9.154.826)
Incremento (neto) disminución en el efectivo y equivalente al efectivo	271.954	(7.236.349)	-	(6.964.395)
Saldo al inicio del ejercicio	58.904	52.637.855	-	52.696.759
Efectivo y equivalente al efectivo al final del ejercicio	330.858	45.401.506	-	45.732.364

Al 31 de diciembre de 2018

	Segmento Financiero	Segmento Retail	Eliminación operaciones	Total segmento
Descripción			entre	
			segmentos	
	M\$	М\$	М\$	M\$
Flujos de operación de los segmentos	(14.943.448)	17.307.248	-	2.363.800
Flujos de inversión de los segmentos	(208.886)	(5.017.583)	-	(5.226.469)
Flujos de financiamiento de los segmentos	15.005.805	(17.797.160)	-	(2.791.355)
Incremento (neto) disminución en el				
efectivo y equivalente al efectivo	(146.529)	(5.507.495)	-	(5.654.024)
Saldo al inicio del ejercicio	205.433	58.145.350	-	58.350.783
Efectivo y equivalente al efectivo al final				
del ejercicio	58.904	52.637.855	-	52.696.759

Notas a los Estados Financieros Consolidados Al 31 de diciembre de 2019 y 2018

Nota 29- Medio Ambiente

Las actividades de la Sociedad y sus Subsidiarias no se encuentran dentro de las que pudieran afectar significativamente el medio ambiente, por lo tanto a la fecha de cierre de los presentes estados financieros consolidados no tiene comprometido recursos ni se han efectuado pagos derivados de incumplimiento de ordenanzas municipales u otros organismos fiscalizadores. En la medida que se legisla al respecto, la Sociedad dará fiel cumplimiento.

Nota 30- Contingencias, Juicios y Otros

a) Garantías indirectas

La subsidiaria Tricard S.A., a objeto de garantizar operaciones derivadas de contratos de arrendamiento con opción de compra o leasing inmobiliario sobre los inmuebles ubicados en las ciudades de San Bernardo y Calama, se constituyó en fiadora y codeudora solidaria y/o avalista de Tricot S.A., a favor de Ohio National Seguros de Vida S.A.

Con fecha 26 de septiembre de 2019, la subsidiaria Tricot S.A. efectúa modificación de convenio para emisión de Carta de Crédito Stand-By en favor de Visa International Service Association (VISA), con el objeto de garantizar el pago de comisiones en los términos y condiciones establecidos en el mencionado convenio. En virtud de la solicitud del ordenante, las partes acuerdan modificar el convenio, en el sentido de ampliar su vigencia, prorrogándolo al día 31 de octubre de 2020.

Al 31 de diciembre de 2019, Empresas Tricot S.A. se constituyó en fiadora y codeudora solidaria y/o avalista de Tricot S.A., a objeto de garantizar a los bancos las obligaciones contraídas por Tricot S.A. hasta, el monto indicado:

Fecha	Banco	Monto MUS\$	Monto M\$	Monto UF
23-04-2019	BCI	20.000	5.000.000	-
21-08-2018	ITAÚ	26.000	-	-
23-04-2019	SCOTIABANK	12.000	5.000.000	-
21-08-2018	CHILE	12.000	5.000.000	-
21-08-2018	ESTADO	2.500	-	-
07-08-2014	SECURITY	-	-	300.000
21-08-2018	BICE	10.000	150.000	-
04-09-2014	SANTANDER	10.500		-
21-08-2018	INTERNACIONAL	5.000	5.000.000	-
21-08-2018	CONSORCIO	-	8.000.000	-
23-04-2019	CHINA CONSTRUCTION BANK	8.000		
23-04-2019	BTG PACTUAL		20.000.000	

Notas a los Estados Financieros Consolidados Al 31 de diciembre de 2019 y 2018

Empresas Tricot S.A. se constituyó en fiadora y codeudora solidaria y/o avalista de Tricard S.A., a objeto de garantizar las obligaciones contraídas por Tricard S.A. hasta, el monto indicado:

Fecha	Banco	Monto MUS\$	Monto M\$	Monto UF
23-06-2016	SECURITY	-	-	30.000.

b) Otros

Al 31 de diciembre de 2019 y 2018, la Sociedad ni sus subsidiarias, mantienen pasivos financieros que las obliguen al cumplimiento de covenants u otras restricciones.

c) Otros juicios y contingencias

Las Sociedades del Grupo, no se encuentran involucradas en otros juicios u otras acciones legales que pudieran afectar significativamente su situación patrimonial y/o ciertas partidas de los estados financieros.

El resumen de juicios de la Sociedad al 31 de diciembre de 2019, es el siguiente:

Jurisdicción	N° Causas	Cuantía M\$	Provisión M\$
Juicios y Reclamaciones (Nota 18)	56	216.256	216.256
Total	56	216.256	216.256

El monto de la provisión resulta de aplicar criterios contables y no significa que la Sociedad asuma condena en los juicios señalados.

El detalle de obligaciones contingentes, es el siguiente:

Detalle	31.12.2019 M\$	31.12.2018 M\$
Obligaciones contingentes (1)	7.514.355	10.374.306
Total	7.514.355	10.374.306

(1) Corresponde a importaciones aún no negociadas con los bancos, en donde Empresas Tricot S.A. se constituyeron como fiadora y codeudora solidaria y/o avalista de Tricot S.A.

Notas a los Estados Financieros Consolidados Al 31 de diciembre de 2019 y 2018

Nota 31 - Inversiones en Subsidiarias

Los presentes estados financieros, contemplan los estados financieros consolidados de la Sociedad matriz y las sociedades controladas. A continuación se incluye información detallada de las subsidiarias directas.

31.12.2019							
		Activos	Activos no	Pasivos	Pasivos no	Ingresos	
RUT	SOCIEDAD	corrientes	corrientes	corrientes	corrientes	ordinarios	Ganancia
		M\$	M\$	М\$	М\$	М\$	M\$
84.000.000-1	Tricot S.A. y Subsidiarias (1)	109.624.312	106.897.321	58.587.834	84.169.835	131.484.704	4.007.527
76.270.267-3	Tricot Financiero S.A. y Subsidiarias (2)	92.158.037	7.323.827	65.572.684	1.585.517	54.502.572	6.360.831
76.266.576-K	Tricot SpA (3)	44	651.376	3.971	-	-	63.461

31.12.2018							
	000000	Activos	Activos no	Pasivos	Pasivos no	Ingresos	
RUT	SOCIEDAD	corrientes	corrientes	corrientes	corrientes	ordinarios	Ganancia
		M\$	M\$	M\$	М\$	М\$	М\$
84.000.000-1	Tricot S.A. y Subsidiarias (1)	111.036.583	40.015.015	50.819.875	16.914.222	134.072.078	10.966.560
76.270.267-3	Tricot Financiero S.A. y Subsidiarias (2)	83.133.502	6.938.864	73.362.845	1.831.320	47.493.800	5.248.494
76.266.576-K	Tricot SpA (3)	44	603.894	4.746	-	1	99.315

Las sociedades son chilenas y su moneda funcional es el peso chileno.

- 1) La Sociedad Tricot S.A. se constituyó en Santiago de Chile con fecha 20 de mayo de 1996 conforme a lo establecido en la Ley N° 18.046. Sus oficinas centrales y domicilio legal se encuentran ubicados en Avda. Vicuña Mackenna N°3600, Comuna de Macul, Santiago de Chile. Con fecha 31 de octubre de 2012 y en el marco del proceso de reorganización llevado a cabo por el Grupo Tricot, se procedió a la división de Tricot S.A. en dos sociedades, constituyéndose Tricot Financiero S.A. Producto de esta división, Tricot S.A, Sociedad continuadora legal, ha concentrado sus operaciones en el negocio de retail y Tricot Financiero S.A. se concentra en las actividades asociadas al negocio financiero.
 - La Sociedad opera en dos formatos de tiendas: 1) Tiendas Tricot, cadena de 90 tiendas de Arica a Punta Arenas especializada en vestuario (incluye calzado y accesorios), de tamaño medio de 1.000 Mt2 y con una estrategia comercial de "moda al mejor precio" y 2) Tiendas Tricot Connect, cadena de 32 tiendas de Iquique a Angol, especializada en artículos de electrónica como celulares, notebook, tablet y accesorios, entre otros. Sus tiendas son de tamaño medio de 50 Mt2.
- 2) La Sociedad Tricot Financiero S.A. se constituyó en Santiago de Chile con fecha 31 de octubre de 2012 en Notaría de José Musalem Saffie, conforme a lo establecido en la Ley N° 18.046. Sus oficinas centrales y domicilio legal se encuentran ubicados en Avda. Vicuña Mackenna N°3600, Comuna de Macul, Santiago de Chile.
 - La Sociedad tiene por objeto, realizar por cuenta propia y de terceros, las siguientes actividades: a) la realización de todo tipo de inversiones en toda clase de bienes, corporales o incorporales, muebles o inmuebles o valores inclusive derechos y participaciones en otras sociedades de personas o de capital, administrar dichas inversiones, con el objeto de percibir sus rentas, y b) en general, la celebración de cualquier acto o contrato y el desarrollo de cualquier actividad relacionada directa o indirectamente con los objetivos anteriores.

Notas a los Estados Financieros Consolidados Al 31 de diciembre de 2019 y 2018

Para la subsidiaria Tricard S.A., en sesión de Directorio Extraordinario de fecha 3 de mayo de 2019, se acordó la emisión parcial de 37.058.305 acciones por un total de M\$5.000.000, de los M\$15.000.000 de aumento aprobado, las que se suscribieron y pagaron por los accionistas de la Sociedad, mediante la firma de los respectivos contratos de suscripción y pago de acciones, ambos de fecha 22 de mayo de 2019.

3) La Sociedad Tricot SpA. es una Sociedad por acciones, constituida en Santiago de Chile con fecha 27 de noviembre de 2012 conforme a lo establecido en la Ley N° 18.046. Sus oficinas centrales y domicilio legal se encuentran ubicados en Avda. Vicuña Mackenna N°3600, Comuna de Macul, Santiago de Chile. La Sociedad se constituye en el marco del proceso de reorganización llevado a cabo por el Grupo Tricot, con el objetivo de mantener la participación minoritaria en la sociedad Tricot S.A. y Tricot Financiero S.A.

Nota 32 - Hechos Posteriores

A raíz de la situación sanitaria producto de la llegada a Chile de Covid-19, la Sociedad se encuentran en etapa de evaluación de los efectos financieros y operacionales que esta situación puede significar para la sociedad. Además, la administración ha adoptado o pretende adoptar para mitigar posibles efectos financieros y/u operacionales, señalando que se constituyó un "Equipo Táctico de Continuidad de Negocios", liderado por el Gerente General de la Sociedad y compuesto por la primera línea gerencial, el cual se encuentra sesionando desde el día viernes 13 de marzo pasado, según los acontecimientos lo requieran, dado el vertiginoso avance de este tema.

Con fecha, 19 de marzo de 2020, se envió a la CMF un Hecho Esencial, informando el cierre temporal de 33 locales. Se señaló además que la organización, preocupada de sus colaboradores y de sus clientes, ha promovido el teletrabajo y la atención a través de canales remotos, call center y página web.

Finalmente, se informó que la alta administración de la Sociedad, reunida en el Equipo Táctico de Continuidad del Negocio, se encuentra monitoreando permanentemente la evolución de la contingencia sanitaria que vive el país y tomando decisiones según las circunstancias lo requieran.

Sin embargo, aunque esperamos que nuestros resultados financieros para el segundo trimestre de 2020 se vean afectados negativamente por esta interrupción, actualmente no podemos estimar la gravedad o duración general de cualquier impacto adverso resultante en nuestro negocio, condición financiera y / o resultados de operaciones, que puede ser material.

Entre el 1 de enero de 2020 y la fecha de emisión de los presentes estados financieros consolidados, no se tiene conocimiento de otros hechos de carácter financiero-contable o de otra índole, que puedan afectar en forma significativa los saldos o interpretaciones de los mismos.

* * * * * * *