

AXXION

AXXION S.A.

SOCIEDAD ANÓNIMA

MEMORIA Y BALANCE 2020

ÍNDICE

IDENTIFICACIÓN DE LA SOCIEDAD.....	1
PROPIEDAD Y CONTROL.....	2
ADMINISTRACIÓN Y PERSONAL.....	4
ACTIVIDADES Y NEGOCIOS DE LA SOCIEDAD.....	6
FACTORES DE RIESGO.....	10
POLÍTICAS DE INVERSIÓN Y FINANCIAMIENTO.....	14
RESPONSABILIDAD SOCIAL Y DESARROLLO SOSTENIBLE.....	15
FILIALES Y COLIGADAS E INVERSIONES EN OTRAS SOCIEDADES.....	17
UTILIDAD DISTRIBUIBLE.....	19
POLÍTICA DE DIVIDENDOS.....	19
TRANSACCIONES DE ACCIONES.....	19
HECHOS RELEVANTES O ESENCIALES.....	20
TRANSACCIONES ENTRE ENTIDADES RELACIONADAS.....	26
SINTESIS DE COMENTARIOS Y PROPOSICIONES DE ACCIONISTAS.....	27
ESTADOS FINANCIEROS DE AXXION S.A.....	28
DECLARACIÓN DE RESPONSABILIDAD.....	67

IDENTIFICACIÓN DE LA SOCIEDAD

1. *Identificación básica*

Nombre	: AXXION S.A.
Domicilio legal	: Isidora Goyenechea 2.800, oficina 5.001, Las Condes, Santiago.
Rol único tributario	: 90.818.000-3
Tipo de sociedad	: Sociedad Anónima Abierta.
Plazo de duración	: Indefinido.
Inscripción Registro de Valores	: 0015.

2. *Documentos constitutivos*

Escritura de constitución	: Notaría Pedro Avalos Ballivian, de fecha 29 de Diciembre de 1938, Santiago, Chile.
Autorización de existencia	: Decreto Supremo N° 570 del 7 de Febrero de 1939, inscrita a fojas 159, N° 170 del Registro de Comercio de Santiago del año 1939.
Inscripción registro de comercio	: Fojas 157, N° 169 del Registro de Comercio de Santiago del año 1939.
Publicación Diario Oficial	: 15 de Diciembre de 1939.
Oficinas generales	: Isidora Goyenechea 2.800, oficina 5.001, Las Condes, Santiago.
Teléfono	: 02-23695400
Correo Electrónico	: anny.bull@bethia.cl ; rosana.flores@bethia.cl

PROPIEDAD Y CONTROL

El capital de AXXION S.A. se encuentra dividido en 40.924.790.143 acciones ordinarias, nominativas, sin valor nominal, sin privilegios ni preferencias, de una sola clase, las que se encuentran íntegramente suscritas y pagadas. La propiedad y control de la sociedad, al 31 de diciembre de 2020, puede resumirse de la siguiente forma:

A. *Mayores accionistas*

A continuación, se presentan los doce principales Accionistas de Axxion S.A. al 31 de diciembre de 2020.

Nombre o Razón Social	Número de acciones		% de propiedad
	<u>suscritas</u>	<u>pagadas</u>	
Inversiones Betlan Limitada	40.889.561.248	40.889.561.248	99,914%
Consortio Corredores de Bolsa S.A.	7.701.900	7.701.900	0,019%
Santander S.A. Corredores de Bolsa	5.740.762	5.740.762	0,014%
Banchile Corredores de Bolsa S.A.	5.528.448	5.528.448	0,014%
Banco Estado S.A. Corredores de Bolsa	4.339.787	4.339.787	0,011%
Itau Corpbanca Corredores de Bolsa S.A.	2.645.809	2.645.809	0,006%
BCI Corredores de Bolsa S.A.	1.842.231	1.842.231	0,005%
Valores Security S.A. Corredores de Bolsa	1.506.782	1.506.782	0,004%
Larraín Vial S.A. Corredora de Bolsa	804.182	804.182	0,002%
Vector Capital Corredores de Bolsa S.A.	746.834	746.834	0,002%
BTG Pactual Chile S.A. Corredora de Bolsa	666.193	666.193	0,002%
Passalacqua Pesi Esteban	621.369	621.369	<u>0,002%</u>
Total			99,992%

B. *Controlador*

Al 31 de diciembre de 2020, el controlador de Axxion S.A. es Inversiones Betlan Ltda., rol único tributario N° 76.091.979-9, dueño directo de 40.889.561.248 acciones de la sociedad, representativas de un 99,914% del total. Los únicos socios de Inversiones Betlan Ltda. son, directa e indirectamente, los señores Carlos Heller Solari, rol único tributario número 8.717.000-4, con un 20,47%; Liliana Solari Falabella, rol único tributario número 4.284.210-9, con un 27,59%; Andrea Heller Solari, rol único tributario número

8.717.078-0, con un 20,46%; Paola Barrera Heller, rol único tributario número 15.960.799-2, con un 7,85%, Felipe Rossi Heller, rol único tributario, número 18.637.490-8, con un 7,85%, Pedro Heller Ancarola, rol único tributario número 17.082.751-1, con un 7,85% y Alberto Heller Ancarola rol único tributario número 18.637.628-5, con un 7,85%.

C. Accionistas mayoritarios

Al 31 de diciembre de 2020 no existen accionistas que sean titulares de 10% o más de las acciones suscritas con derecho a voto, salvo el controlador de la sociedad, individualizado precedentemente.

D. Cambios en la propiedad

Con fecha 31 de marzo de 2010, se informó a la Superintendencia de Valores y Seguros, hoy Comisión para el Mercado Financiero, sobre la publicación realizada con igual fecha, en los diarios El Mercurio de Santiago y Diario Financiero, del aviso de inicio de una Oferta Pública de Adquisición de Acciones y Control (OPA), efectuada por Inversiones Betlan Limitada con el objetivo de adquirir hasta el 100% del capital accionario de Axxion S.A.

Con fecha 03 de Mayo de 2010, se declaró exitosa la Oferta Pública de Adquisición de Acciones y Control de Axxion S.A., conforme a publicación en los diarios mencionados precedentemente en la fecha que se indica.

En consecuencia de lo anterior, Inversiones Betlan Limitada adquirió 40.889.561.248 acciones, a Inversiones Santa Cecilia S.A., constituyéndose en el controlador de la Sociedad.

No existen otros cambios en la propiedad de la sociedad.

ADMINISTRACIÓN Y PERSONAL

Organigrama

Directorio

El Directorio de Axxion S.A., al 31 de diciembre de 2020, está compuesto por las siguientes personas:

<u>Nombre</u>	<u>Profesión</u>	<u>R.U.T.</u>	
Gonzalo Rojas Vildósola	Ingeniero Comercial	6.179.689-4	Presidente
Rodrigo Veloso Castiglione	Abogado	8.445.304-8	Director
Ramiro Sánchez Tuculet	Ingeniero Comercial	14.742.844-8	Director
Alberto Morgan Lavín	Abogado	6.220.258-0	Director
Carlos Cáceres Solorzano	Abogado	10.609.808-5	Director

El Directorio fue elegido en la Junta Ordinaria de Accionistas de la sociedad celebrada el 26 de abril de 2018.

Gerente

El Gerente General de Axxion S.A. es la señora Ana Soledad Bull Zúñiga, rol único tributario número 9.165.866-6, quien fue designada en Sesión de Directorio de fecha 24 de abril de 2012.

Personal

Al 31 de diciembre de 2020, Axxion S.A. no contaba con personal contratado.

Remuneraciones

Axxion S.A. no remuneró a sus directores durante el ejercicio 2020, así como tampoco se ha incurrido en gastos por concepto de asesorías del Directorio, remuneraciones de gerentes, indemnizaciones por años de servicios, ni existen planes de incentivo.

ACTIVIDADES Y NEGOCIOS DE LA SOCIEDAD

Reseña histórica de la sociedad y actividades sociales

Axxion S.A., antes denominada Industrias Coia S.A., inició sus actividades bajo el nombre de “Compañía de Industrias y Almacenes S.A. COIA”. En 1939, el nombre fue modificado a “Compañía de Industrias y Azúcar COIA” y, finalmente, con fecha 28 de Agosto de 1964, la Junta General Extraordinaria de Accionistas acordó modificar el nombre de la sociedad a “Industrias COIA S.A.”.

Las actividades iniciales de la sociedad estuvieron relacionadas con las industrias del aceite, del azúcar y de las pinturas. Posteriormente, en el año 1960, se instaló la primera unidad para la producción de resinas sintéticas, poliésteres y adhesivos para usos industriales, principalmente en el sector de pinturas, barnices, tintes y plásticos. En todas estas actividades industriales la sociedad llegó a tener una participación significativa en los respectivos mercados.

Posteriormente, la evolución tecnológica, tanto en la parte operacional como en el manejo de los negocios, llevaron a la sociedad, en el año 1969, a concentrar el conjunto de sus recursos en el campo de la industria de alimentos destinados al consumo humano.

A partir del año 1975, Industrias Coia S.A. comenzó a invertir en empresas que operaban en sectores de la economía que tenían grandes expectativas de desarrollo, lo que generó un incremento importante en las inversiones en los años siguientes.

Al inicio del año 1983, la sociedad se vio enfrentada a problemas de liquidez, producto de la interrupción del normal funcionamiento del mercado de capitales que alteró las relaciones crediticias de la sociedad con sus acreedores en general.

Lo anterior, obligó a Industrias Coia S.A. a presentar a sus acreedores un convenio judicial preventivo, el que quedó ejecutoriado con fecha 14 de Octubre de 1983.

Por resolución del Tribunal del Convenio de fecha 5 de Abril de 1994, se declaró terminado el convenio judicial preventivo de la sociedad por cumplimiento de sus objetivos.

En 1996, Inmobiliaria La Plaza S.A. tomó control de la sociedad destinando los recursos de ésta a inversiones en instrumentos financieros de renta fija.

Posteriormente, con fecha 16 de Abril de 2001, la Junta Extraordinaria de Accionistas acordó modificar el nombre de la sociedad a “Axxion S.A.”.

Actualmente, la sociedad ha aumentado su espectro de inversiones al mercado de renta variable, siendo éste el principal cambio en su estrategia de inversión desde que, en el año 2001, Inversiones Santa Cecilia S.A. tomara control de Axxion a través de la suscripción de un aumento de capital por \$750.000.000.

El 27 de Diciembre de 2002 se celebró una Junta Extraordinaria de Accionistas de Axxion S.A. en la que se acordó la fusión por absorción de la sociedad con FSC S.A., sociedad anónima cerrada controlada por Inversiones Santa Cecilia S.A. Axxion S.A. absorbió a la sociedad antes señalada, adquiriendo todos sus activos y pasivos, sucediéndola en todos sus derechos y obligaciones, de conformidad con lo establecido en el artículo 99 de la ley de sociedades anónimas. Como consecuencia de lo anterior, se incorporó a Axxion S.A. el patrimonio de FSC S.A. y los Accionistas de ésta.

Con motivo de la fusión, se aumentó el capital de Axxion S.A. en la cantidad de \$11.487.000.000, representados por 36.141.118.732 nuevas acciones de pago.

Como consecuencia de la fusión mencionada, Axxion S.A. pasó a controlar un paquete importante de acciones de Lan Airlines S.A., empresa de reconocido prestigio y líder absoluto en el negocio del transporte aéreo nacional.

Durante el período 2008, Axxion S.A. vendió gran parte de su cartera accionaria a la sociedad Inversiones Santa Cecilia S.A. Esta reestructuración de los activos de Axxion S.A. tiene como consecuencia el que su actividad para los períodos siguientes quede reducida básicamente a mantener el paquete accionario de la compañía Lan Airlines S.A. Como parte de esta reestructuración, Axxion S.A. celebró contratos de novación por cambio de deudor de créditos que diversos bancos, como acreedores, otorgaron a la sociedad Bancard Inversiones Limitada, sociedad que formaba parte del mismo grupo empresarial que Axxion S.A. En virtud de tales contratos de novación, y en razón de recibir una suma equivalente del primitivo deudor, Axxion S.A. asumió la calidad de nuevo deudor respecto de determinadas obligaciones crediticias de Bancard Inversiones Limitada.

Dichas novaciones se efectuaron con el fin de financiar los repartos de dividendos acordados por la Junta Extraordinaria de Accionistas de Axxion S.A. celebrada el 21 de Julio de 2008 y por el Directorio de la

sociedad en Sesión de fecha 27 de Octubre de 2008. De esta forma, Axxion S.A. aumentó sus pasivos y dio inicio a relaciones financieras con varios bancos de la plaza.

Con la finalidad de aumentar la base de Accionistas de la compañía, Inversiones Santa Cecilia S.A. desarrolló un programa de venta de acciones de Axxion S.A. en el mercado, que se llevaría a efecto mediante ventas periódicas en el mercado secundario formal, por un período indefinido a contar del día 20 de Enero de 2009.

Con fecha 24 de Abril de 2009, Inversiones Santa Cecilia S.A. celebró un Mandato de Análisis y Propuestas de Alternativas de Venta y Custodia de Inversiones con Celfin Capital S.A. Corredores de Bolsa.

Al 31 de diciembre de 2009 la Sociedad era propietaria del 19,032% de las acciones de Lan. Con fecha 25 de Febrero de 2010 se procedió a la venta en remate en la Bolsa de Comercio de Santiago de 21.872.012 acciones de Lan Airlines S.A. de propiedad de Axxion S.A.

Por escritura pública de fecha 9 de marzo de 2010, otorgada en la Notaría de Santiago de don Raúl Undurraga Laso, Axxion S.A. vendió a Costa Verde Aeronáutica S.A. 26.059.092 acciones de Lan Airlines S.A.

Con fecha 24 de Marzo de 2010 se celebró un contrato de promesa de compraventa entre el accionista controlador Inversiones Santa Cecilia S.A. y Bethia S.A. para la venta a ésta última, o a la sociedad filial que designe, de la totalidad de la participación de la primera en Axxion S.A.

Con fecha 25 de Marzo de 2010 Axxion S.A. procedió a la venta en remate en la Bolsa de Comercio de Santiago de un total de 11.315.509 acciones de Lan Airlines S.A. de su propiedad.

Mediante aviso publicado con fecha 31 de Marzo de 2010 en los diarios El Mercurio de Santiago y Diario Financiero, Inversiones Betlan Limitada, filial de Bethia S.A., dio inicio a la Oferta Pública de Adquisición de Acciones y Control de Axxion S.A. con el objetivo de adquirir el 100% del capital accionario de la sociedad.

Con fecha 3 de Mayo de 2010, se declaró exitosa la Oferta Pública de Adquisición de Acciones y Control de Axxion S.A., conforme a publicación en los diarios mencionados en esa fecha, adquiriendo en definitiva el 99,84% de las acciones de Axxion S.A.

En virtud de lo anterior, Inversiones Betlan Limitada adquirió 40.889.561.248 acciones, constituyéndose en el controlador de la Sociedad.

Como resultado del remate de acciones de Lan, realizado por Axxion en marzo de 2010, el saldo de las acciones de Lan que formaban el principal activo de la Sociedad era de 27.103.273 acciones, aumentando en el mes de mayo del mismo año a 27.161.673 acciones por la compra de 58.400 acciones de Lan. Este saldo en acciones se mantiene igual al 31 de diciembre de 2010, lo cual representa un 8,017% de propiedad sobre Lan Airlines S.A.

En Junta Extraordinaria de Accionistas de AXXION S.A. de fecha 26 de septiembre de 2011, ésta acordó dividir la sociedad, dividiendo su patrimonio social en dos sociedades anónimas abiertas, subsistiendo AXXION S.A. como continuadora legal, naciendo una nueva sociedad de nombre AXXDOS S.A producto de la división, con efecto y vigencia al día 1 de octubre de 2011, sobre la base de balance de división e informe pericial al 30 de junio de 2011.

En consecuencia, se acordó distribuir el patrimonio de la sociedad en la forma propuesta, asignando a la sociedad AXXDOS S.A. activos por un valor neto de M\$ 181.072.754, conservando AXXION S.A. los activos y todos los pasivos de la sociedad, que en dicho informe se señalan. De acuerdo con este informe, se asigna a AXXDOS S.A. un patrimonio de M\$ 154.272.205, que corresponde aproximadamente a un 48,34% del patrimonio total, correspondiéndole a los accionistas de AXXION S.A. la misma proporción que poseen en ésta en el capital de la sociedad que nace, incorporándose de pleno derecho como accionistas de AXXDOS S.A., en dicha proporción, todo ello conforme a lo establecido en los artículos 94 y 95 de la Ley 18.046. El resto, que corresponde aproximadamente a un 51,66% del patrimonio total, se mantendrá en la sociedad que permanece, AXXION S.A.

Los activos que se le asignaron a AXXDOS S.A. corresponden a la cantidad de 13.551.636 acciones de LAN Airlines S.A. con un valor de M\$181.022.753 y M\$50.000 en cuotas en fondos mutuos.

FACTORES DE RIESGO

La naturaleza del negocio de la Sociedad y su estructura financiera representan riesgos muy acotados, en que la gestión que puede hacer su administración sobre estos es bastante limitada, ya que el principal riesgo al que está expuesta es gestionado directamente por la administración de Latam Airlines Group S.A.

Riesgo de mercado

Debido a la naturaleza de sus operaciones, la Sociedad está expuesta a riesgos de mercado, tales como:

(i) Riesgo de precio bursátil de las acciones

Al 31 de diciembre de 2020 el 99,68% de los activos de la Sociedad (67,73% al 31 de diciembre de 2019) está compuesto por la inversión en acciones de Latam Airlines Group S.A. (LATAM), las cuales se registran a su valor de mercado (precio bursátil) por lo que las fluctuaciones de su valor dependen en gran parte de la gestión de dicha compañía y las expectativas de sus inversionistas.

El valor de mercado de estas acciones depende de las expectativas generales que prevalezcan en los diversos mercados accionarios y de fundamentos propios de esta industria, que afectan específicamente las expectativas sobre la industria aérea (mercado de los combustibles) y de alguna línea aérea en particular (accidentes aéreos).

Estos son riesgos asumidos por la Sociedad, en conocimiento de que aquellos que son propios de la industria son adecuadamente gestionados por la Administración de Latam Airlines Group S.A. (LATAM).

Riesgo de variación en la cotización bursátil

Al 31 de diciembre de 2020, la Sociedad AXXION S.A. registra como principal activo las acciones de Latam Airlines Group S.A. (LATAM) por un valor total de M\$11.710.414 correspondientes a 9.248.471 acciones (M\$107.195.240, correspondientes a 14.207.454 acciones al 31 de diciembre 2019).

Si la variación del valor bursátil de la acción de LATAM fuera de un aumento o disminución del 10%, se estima que el efecto en el resultado del ejercicio de AXXION S.A. sería de ganancia o pérdida de M\$1.171.041 (M\$10.719.524 al 31 de diciembre de 2019), respectivamente.

Tal como se explica en el párrafo anterior, la variación porcentual en el precio de la acción de LATAM en este caso, tiene un efecto directamente proporcional en el resultado del ejercicio de AXXION S.A., ya sea en el porcentaje indicado u otro.

(ii) Riesgo de tipo de cambio

Tanto el endeudamiento como las inversiones en fondos mutuos que posee la Sociedad al 31 de diciembre de 2020 y 2019, son en pesos chilenos, por lo que a estas fechas no se expuesta a riesgos de tipo de cambio. No así, parte de la cuenta por cobrar, en virtud de la Oferta Pública de Acciones que realizó Delta Air Lines, Inc que se encontraba en dólares estadounidenses al 31 de diciembre de 2019.

Análisis de sensibilidad de riesgo de variación de tipo de cambio

Al 31 de diciembre de 2020, la Sociedad no registra activos ni pasivos en moneda extranjera.

Al 31 de diciembre de 2019, parte de la cuenta por cobrar, en virtud de la Oferta Pública de Acciones que realizó Delta Air Lines, Inc, se encontraba en dólares estadounidenses pago que se hizo efectivo en esta moneda el 3 de enero de 2020. Por lo tanto, la Sociedad se encontraba expuesta a las fluctuaciones de tipo de cambio. Si la variación del valor del tipo de cambio considerando la fecha de cierre 31 de diciembre de 2019, fuera de un aumento o disminución del 10%, se estima que el efecto en el resultado de AXXION S.A. sería de ganancia o pérdida de M\$1.783.757.

(iii) Riesgo de tasa de interés

Riesgo asociado a que los flujos de efectivo futuros de un instrumento financiero puedan fluctuar como consecuencia de variaciones en las tasas de interés de mercado.

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

En este sentido, la Sociedad no está expuesta al riesgo asociado a las fluctuaciones de las tasas de interés en el mercado, ya que al 31 de diciembre de 2020 y 2019 la Sociedad no mantiene pasivos

financieros.

Riesgo de liquidez

Si bien los ingresos de la Sociedad y su caja dependen principalmente de los dividendos que Latam Airlines Group S.A. (LATAM) distribuya, la Sociedad se financia casi en un 100% con recursos propios, dado que los egresos anuales no son significativos. Por lo tanto, el riesgo asociado a una eventual falta de liquidez de la Sociedad no llegaría a ser significativo toda vez que la Sociedad forma parte de un sólido grupo financiero, más aún si se considera que su principal activo, las acciones de Latam Airlines Group S.A., tienen una alta liquidez en el mercado bursátil.

Además, presenta deudas con sociedades relacionadas y proveedores, que se encuentran descritas en los estados financieros de la sociedad en sus notas N°8 y 12, respectivamente.

Riesgo de crédito

El riesgo de crédito se produce cuando la contraparte no cumple sus obligaciones con la Sociedad bajo un determinado contrato o instrumento financiero, derivando a una pérdida en el valor de mercado de un instrumento financiero (sólo activos financieros, no pasivos).

Con el fin de disminuir el riesgo de contraparte, y que el riesgo asumido sea conocido y administrado por la Sociedad, se diversifican las inversiones de instrumentos financieros con distintas instituciones. De esta manera, la Sociedad evalúa la calidad crediticia de cada contraparte y los niveles de inversión, basada en (i) su clasificación de riesgo, (ii) el tamaño del patrimonio de la contraparte, y (iii) fija límites de inversión de acuerdo al nivel de liquidez de la Sociedad. De acuerdo a estos tres parámetros, la Sociedad opta por el parámetro más restrictivo de los tres anteriores y en base a éste establece límites a las operaciones con cada contraparte. Invierte sólo en instituciones financieras que presentan un alto patrimonio de mercado y una calidad crediticia local superior. La Sociedad no considera necesario mantener garantías para mitigar esta exposición. Las colocaciones financieras mantenidas por la Sociedad, se concentran en instrumentos de renta fija y por tanto la exposición de la Sociedad es la más conservadora posible. La Sociedad no está afectada a este tipo de riesgo, dado que es una Sociedad de inversión y no tiene clientes y los montos mantenidos en bancos en inversiones en fondos mutuos son menores y en bancos de primera línea.

Riesgos derivados del COVID-19 (Coronavirus)

El 11 de marzo de 2020, la Organización Mundial de la Salud caracterizó el brote de una nueva cepa del coronavirus ("COVID-19") como una pandemia, del cual los primeros casos se registraron en China, en la localidad de Wuhan, durante diciembre de 2019. Este virus ha presentado un nivel de contagio y expansión muy alto, lo que ha generado una crisis sanitaria y económica de grandes proporciones a nivel mundial que está afectando, de manera importante, la demanda interna y externa por todo tipo de productos y servicios. Esta crisis financiera global viene acompañada de políticas fiscales y monetarias impulsadas por los gobiernos locales que buscan apoyar a las empresas a enfrentar esta crisis y mejorar su liquidez. Asimismo, los gobiernos han impulsado diversas medidas de salud pública y emergencia para combatir la rápida propagación del virus.

Al 31 de diciembre de 2020, la Administración y su Directorio están en constante revisión de los estados financieros de la sociedad y análisis futuros de capital y liquidez.

El impacto de COVID-19 en nuestro negocio dependerá de la gravedad, ubicación y duración de la propagación de la pandemia, las acciones impulsadas por el gobierno de Chile y los funcionarios de salud para contener el virus o tratar sus efectos, como del proceso de reorganización de LATAM Airlines Group S.A. en virtud del Capítulo 11 del Código de Bancarrota de los Estados Unidos de América.

POLÍTICAS DE INVERSIÓN Y FINANCIAMIENTO

No se ha definido una política de desarrollo que trascienda al giro de la empresa. Asimismo, no existen restricciones a su política de inversión ni a los riesgos de ésta. El financiamiento de las distintas inversiones es analizado siempre por el Directorio de la Compañía, el cual acuerda en base a las características de la inversión si el negocio se realizará con recursos propios o financiamiento externo.

RESPONSABILIDAD SOCIAL Y DESARROLLO SOSTENIBLE

a) Diversidad del Directorio

a1) Número de personas por Género y Nacionalidad

El Directorio de la sociedad está compuesto por 5 miembros, todos ellos de género masculino, siendo 4 de ellos nacionales y un extranjero (argentino).

a2) Número de personas por rango de edad

Los rangos de edad en los que se encuentran los integrantes del Directorio son los siguientes:

Inferior a 30 años : 0
Entre 30 y 40 años : 0
Entre 41 y 50 años : 2
Entre 51 y 60 años : 1
Entre 61 y 70 años : 1
Superior a 70 años : 1

a3) Número de personas por antigüedad

La antigüedad de los directores en su cargo son los siguientes:

Menos de 3 años : 0
Entre 3 y 6 años : 5
Más de 6 años y menos de 9 años : 0
Entre 9 y 12 años : 0
Más de 12 años : 0

b) Diversidad en la gerencia general y demás gerencias que reportan a Gerencia General o al Directorio

En la sociedad existe sólo una Gerencia que corresponde a la Gerencia General, ocupada por una mujer, de nacionalidad chilena que se encuentra en el rango de edad entre 51 y 60 años, con una antigüedad de más de 3 años en el cargo.

c) Diversidad en la Organización

c1) Número de personas por género, nacionalidad, rango de edad y antigüedad

La sociedad no cuenta con trabajadores contratados. Los antecedentes de los Directores y Gerencia General han sido descritos en los puntos anteriores.

d) Brecha salarial

La sociedad no cuenta con trabajadores contratados, el Directorio y la Gerencia General no son remunerados.

INVERSIONES EN OTRAS SOCIEDADES

Al 31 de diciembre de 2020 la Sociedad posee 9.248.471 acciones de LATAM Airlines Group S.A. en adelante LATAM, cuyo valor bursátil a esta fecha de cierre es de \$1.266,2 (\$7.545 por acción al 31 de diciembre de 2019 y 14.207.454 acciones LATAM), lo cual representa el 1,53% de la propiedad sobre dicha Compañía a esta fecha (2,34% de participación al 31 de diciembre de 2019).

El 26 de mayo de 2020 ("Petition Date"), LATAM Airlines Group S.A. y algunas de sus subsidiarias directas e indirectas presentaron peticiones voluntarias de reorganización ("Bankruptcy Filing") en virtud del Capítulo 11 del Código de Bancarrota de los Estados Unidos de América ("Bankruptcy Code") en el Tribunal de Bancarrotas para el Distrito Sur de Nueva York (Bankruptcy Court). Los casos del Capítulo 11 se administran bajo el título "In re LATAM Airlines Group S.A." Case Number 20- 11254.

La Administración de LATAM ha hecho una evaluación de estos hechos y de sus planes futuros suponiendo que la compañía continuara en empresa en marcha.

Con fechas 5 y 8 de junio de 2020, Axxion S.A. realiza venta de 4.958.983 acciones de LATAM Airlines Group S.A., reconociendo un ingreso por venta de M\$9.277.790, incrementando el resultado del ejercicio comercial 2020 en M\$1.536.393

Al 31 de diciembre de 2019, la sociedad posee, 14.207.454 acciones de Latam Airlines Group S.A., en adelante LAN, lo cual representa el 2,34% de la propiedad sobre dicha compañía.

Con fecha 30 de diciembre de 2019 la Sociedad realiza venta de 4.265.879 acciones de LATAM Airlines Group S.A. en virtud de la Oferta Pública de Acciones que Realizo Delta Air Lines, Inc., reconociendo un ingreso por venta de M\$50.997.731, incrementando el resultado del ejercicio comercial 2019 en M\$18.536.256.

El capital social de Latam Airlines Group S.A. está formado por 606.407.693 acciones al 31 de diciembre de 2020 y 2019, todas las cuales se encuentran íntegramente pagadas.

Durante el ejercicio 2020 y 2019 no existió ningún tipo de relación comercial ni contractual entre Axxion S.A. y Latam Airlines Group S.A.

El Directorio actual de Latam Airlines Group S.A. está formado por 9 directores:

- Ignacio Cueto Plaza (Presidente del Directorio)
- Enrique Cueto Plaza
- Henri Philippe Reichstul
- Patrick Horn
- Enrique Ostalé Cambiaso
- Nicolás Eblen Hirmas
- Sonia Villalobos
- Eduardo Novoa Castellón
- Alexander Wilcox

El ejecutivo de mayor rango en Latam Airlines Group S.A. es su CEO, don Roberto Alvo.

Las principales actividades de Latam Airlines Group S.A. son el transporte aéreo de carga y pasajeros, tanto a nivel nacional como internacional. En los últimos años, esta línea aérea se ha desarrollado considerablemente, pasando a convertirse en una de las más importantes de Sudamérica.

UTILIDAD DISTRIBUIBLE Y RESULTADOS DEL EJERCICIO

Al 31 de diciembre de 2020, la Sociedad no ha registrado provisión de dividendo mínimo dado que presenta un patrimonio negativo ascendente a M\$432.016.

Al 31 de diciembre de 2019, Axxion S.A. presentó una utilidad del ejercicio ascendente a M\$27.076.761 y una utilidad líquida del ejercicio de M\$17.767.129, sobre la cual la sociedad provisionó un dividendo mínimo de 30% ascendente a M\$5.330.138.

Dividendos repartidos:

A continuación, se presenta un resumen de los dividendos repartidos durante el último período.

<u>Fecha</u>	<u>Dividendo</u>	<u>\$/acción</u>
13-05-2020	Dividendo mínimo obligatorio	\$0,1302417639

POLÍTICA DE DIVIDENDOS

La política de dividendos fijada por el Directorio de la sociedad es distribuir un dividendo mínimo legal equivalente al 30% de la utilidad líquida distribuable del ejercicio, el cual se pagará no más allá de 30 días contados desde la fecha de la Junta Ordinaria de Accionistas, sin perjuicio que el Directorio pueda acordar la distribución de dividendos provisorios.

TRANSACCIONES DE ACCIONES

No se registraron este tipo de transacciones en el ejercicio terminado al 31 de diciembre de 2020.

HECHOS RELEVANTES O ESENCIALES

I. En reunión de directorio de esta sociedad, celebrado el día 17 de marzo de 2020, se acordó convocar a Junta Ordinaria de Accionistas, para el día 27 de abril de 2020 a las 17:00 horas en Avenida Isidora Goyenechea N° 2800, piso 50, comuna de Las Condes, ciudad de Santiago, a fin de tratar las materias propias de su competencia.

II. En sesión ordinaria de directorio, realizada el día 26 de marzo de 2020, se acordó lo siguiente, con respecto a la Junta Ordinaria de Accionistas y efectos en su celebración por causa del covid-19:

Tal como se había comunicado a la Comisión para el Mercado Financiero (CMF) en hecho esencial del 18 de marzo, la Junta Ordinaria de Accionistas de la Sociedad se realizará el 27 de abril de 2020 a las 17:00. Los avisos para dicha Junta se realizarían, dentro de los plazos establecidos por la CMF, en el Diario Electrónico El Libero.

En consideración a la actual contingencia que vive el país como consecuencia del COVID-19, las medidas implementadas por las autoridades del país y la Norma de Carácter General N° 435 y Oficio Circular N° 1141 de la CMF, resulta procedente que la Junta Ordinaria de Accionistas pueda efectuarse por medio remoto con el objeto de evitar que las personas que asistan a la misma se expongan a contagio.

Ante esta situación, el Directorio de la Sociedad, con el objeto de resguardar la salud y el bienestar de los colaboradores y accionistas de la Sociedad, resolvió implementar medios tecnológicos que permitan la participación y votación en la Junta a distancia.

En virtud de lo anterior, Sociedad estuvo llevando a cabo un proceso de búsqueda de un sistema de participación y votación remota que permitiera cumplir con los estándares señalados en la normativa de la CMF antes referida. En el evento que dicho sistema se encuentre, será anunciado e incluido en los tres avisos de citación que se publicarán en el diario electrónico www.ellibero.cl y en la página web de la Sociedad www.axxion.cl. Por el contrario, si ello no ocurre, la Junta se celebrará sin que los accionistas puedan participar en ella de manera remota.

Finalmente, si a la fecha de celebración de la Junta las restricciones entonces vigentes sobre el desplazamiento de las personas y la celebración de reuniones presenciales hicieren imposible que ésta se lleve a cabo, la Junta no se celebrará sino hasta que tal impedimento haya cesado, situación que se informará oportunamente a la CMF, los accionistas y al público en general mediante hecho esencial y en el sitio en Internet www.axxion.cl. En tal caso, la Junta de accionistas deberá celebrarse dentro de los 30 días siguientes al cese de las restricciones que impidieron su celebración.

Con respecto a la proposición de los dividendos definitivos a distribuir, el directorio acordó proponer a la Junta Ordinaria de Accionistas, el reparto de un dividendo definitivo de \$5.330.138.840, correspondiente al dividendo mínimo obligatorio, esto es, el 30% de la utilidad líquida distribuible del ejercicio 2019.

Este dividendo definitivo corresponde a la suma de \$0,1301778605 por acción, el cual se propondrá que se pague a los señores accionistas, en la fecha y forma que la Junta de Accionistas determine.

- III. En sesión extraordinaria de directorio, realizada el día 9 de abril de 2020, se acordó modificar la fecha y hora de la celebración de la Junta Ordinaria de Accionistas de la Sociedad, convocada originalmente para el día 27 de abril de 2020 a las 17:00 horas que fuera informado como hecho esencial el 18 de marzo de 2020. La Junta se efectuará el día 30 de abril de 2020 a las 10:00 horas en Avenida Isidora Goyenechea 2.800, piso 50, comuna de Las Condes.

La Sociedad está monitoreando las restricciones progresivas a la movilidad y reunión de las personas impuestas por la autoridad en razón del COVID-19. De acuerdo a lo señalado en la Norma de Carácter General N°435 y el Oficio Circular N°1141, ambas emitidas por la CMF, la Sociedad informará oportunamente a los accionistas si el Directorio opta por recurrir a medios remotos para implementar la Junta, o bien si, a falta de ellos, la Junta se suspende hasta que el impedimento haya cesado.

Cualquier información respecto a la celebración de la Junta Ordinaria de Accionistas se informará en el sitio en internet de la sociedad www.axxion.cl.

Asimismo, el directorio acordó confirmar la propuesta de dividendo que se efectuará a la Junta Ordinaria de Accionistas y que se informó el 31 de marzo pasado. La propuesta es el reparto de un dividendo definitivo de \$5.330.138.840, correspondiente al dividendo mínimo obligatorio, esto es, el 30% de la utilidad líquida distribuible del ejercicio 2019. Este dividendo definitivo corresponde a la suma de \$0,1301778605 por acción, el cual se propondrá que se pague a los señores accionistas, en la fecha y forma que la Junta de Accionistas determine.

IV. El día 30 de Abril de 2020 se llevó a cabo la Junta Ordinaria de Accionistas de Axxion S.A., en la cual se aprobaron por aclamación y unanimidad, las siguientes materias tratadas:

- Estados Financieros, Balance y Memoria Anual del ejercicio 2019 y el Informe de los Auditores Externos.
- Repartir un dividendo mínimo obligatorio \$5.330.138.840, que corresponde al 30% de las utilidades líquidas distribuibles del ejercicio 2019, lo que corresponde a \$0,1301778605 por acción. El citado dividendo se pagará a partir del 18 de mayo de 2020, a los accionistas inscritos en el Registro de Accionistas a la medianoche del 12 de mayo de 2020. Al efecto se acompaña a la presente, Formulario N° 1 de la Circular 660 de la CMF.
- La política de dividendos de la empresa será la establecida en el artículo 79 de la Ley N° 18.046 sobre Sociedades Anónimas, esto es el 30% de la utilidad financiera distribuible del ejercicio.
- El Directorio de la sociedad no será remunerado.
- Se designó como Auditores Externos para el ejercicio 2020 a la firma Deloitte Auditores Consultores Ltda.
- Se acordó que los avisos de la sociedad sean publicados en el diario electrónico www.ellibero.cl y para el caso que este medio dejara de operar momentánea o

definitivamente se propone que las publicaciones se realicen en www.elmostrador.cl; o en el Diario La Nación en su versión electrónica.

- Se dio cuenta de los acuerdos adoptados por el directorio para aprobar operaciones a que se refiere el Título XVI de la Ley N° 18.046, sobre operaciones relacionadas.

V. Con fecha 13 de mayo de 2020 se informó que mediante hecho esencial de fecha 30 de abril de 2020, la Sociedad informó los acuerdos de la Junta Ordinaria de Accionistas y se acompañó el Formulario N° 1 de la Circular N° 660 de la CMF.

Tanto en el número 2 de los acuerdos de la Junta Ordinaria de Accionistas como en el número 5.01 del Formulario N° 1, se incurrió en un error involuntario respecto al monto a pagar por acción del dividendo acordado en la Junta Ordinaria de Accionistas. El monto a pagar por acción corresponde a \$0,1302417639 y no a \$0,1301778605, como se señaló tanto en el cuerpo del hecho esencial como en el Formulario N° 1 recién referido.

VI. La administración de Axxion S.A., el 26 de mayo de 2020 informa que ha tomado conocimiento por medio del hecho esencial enviado a la Comisión para el Mercado Financiero, que Latam Airlines Group S.A. ha comenzado un proceso de reorganización en los Estados Unidos de América de acuerdo a las normas establecidas en el Capítulo 11 del Título 11 del Código de los Estados Unidos de América.

Axxion S.A. tiene como su activo principal la titularidad de 14.207.454 acciones de Latam Airlines Group S.A., las que representan el 2,34289% de su capital accionario.

Asimismo, el día 26 de mayo de 2020 la administración de Axxion S.A., ha tomado conocimiento por medio del hecho esencial enviado a la Comisión para el Mercado Financiero, que Latam Airlines Group S.A. no repartirá los dividendos acordados distribuir en la última Junta Ordinaria de Accionistas y que se efectuaría el día 28 de mayo del

presente año, informando además que no es posible determinar la oportunidad y/o procedencia del pago del dividendo a los accionistas.

En razón de su participación en Latam Airlines Group S.A. a Axxion S.A. le correspondía recibir como dividendo la suma total de USD1.338.471.

- VII. Con fecha 11 de junio de 2020 se informa el acuerdo de Directorio de citar a Junta Extraordinaria de Accionistas para el día 30 de junio de 2020, a fin de tratar las siguientes materias:
- a) La autorización para enajenar acciones de propiedad de la sociedad en Latam Airlines Group S.A. que representan el 50% o más del activo de Axxion S.A., conforme al balance al 31 de diciembre de 2019.
 - b) Adoptar los demás acuerdos que sean necesarios para llevar a cabo la venta de las acciones y para proceder a la legalización de las decisiones de la Junta.
- VIII. Con fecha 25 de junio de 2020 se informa a CMF que dadas las restricciones progresivas a la movilidad y reunión de las personas impuestas por las autoridades como consecuencia de la pandemia del COVID-19, el directorio de Axxion S.A. acordó con esa fecha que la Junta Extraordinaria de Accionistas del día 30 de junio de 2020, se realizará vía medios remotos como mecanismo único y exclusivo.
- IX. Con fecha 1 de julio de 2020, se informa que en Junta Extraordinaria de Accionistas de Axxion S.A. celebrada el 30 de junio de 2020, los accionistas presentes por unanimidad aprobaron la venta de las acciones que la Sociedad mantiene en Latam Airlines Group S.A. que representan el 50% o más del activo conforme al balance al 31 de diciembre de 2019 de Axxion S.A., de acuerdo a lo señalado en el artículo 67 número 9 de la Ley 18.046 sobre Sociedades Anónimas.

De acuerdo a lo estipulado en el artículo 69 de la Ley 18.046, la aprobación por la Junta de lo señalado en el párrafo anterior concede a los accionistas disidentes el derecho a retirarse de la Sociedad, en los términos que señala la carta circular que con fecha 02 de julio de 2020 se despachó a los accionistas de la Sociedad.

- X. Durante el mes de marzo 2021, Axxion S.A. ha realizado la venta de acciones de Latam Airlines Group S.A. correspondientes a 6.219.813 acciones, generando un ingreso por venta de M\$8.098.961.

No se registran otros hechos relevantes.

TRANSACCIONES ENTRE ENTIDADES RELACIONADAS

Durante los ejercicios 2020 y 2019 se realizaron las siguientes operaciones con partes relacionadas

Descripción de la transacción	2020		2019	
	Monto M\$	Efecto en resultados (cargo) / abono M\$	Monto M\$	Efecto en resultados (cargo) / abono M\$
Betfam S.A.				
Intereses devengados	262.617	(262.617)	2.225.907	(2.225.907)
Pago de préstamo realizado	44.363.222	-	601.716	-
Bethia S.A.				
Pago de préstamo realizado	7.647.175	-	520.274	-
Intereses devengados	29.835	29.835	574.667	574.667
Préstamo recibido	3.352.983	-		
Inv. HS SpA.				
Intereses devengados	244.579	(244.579)	232.143	(232.143)
Inversiones Betlan Ltda.				
Pago de préstamo realizado	7.436.931	-	-	-
Pago dividendos	5.322.916	-	-	-

SINTESIS DE COMENTARIOS Y PROPOSICIONES DE ACCIONISTAS

Al 31 de diciembre de 2020, no existen comentarios o proposiciones formuladas por parte de Accionistas que posean o representen el 10% o más de las acciones emitidas con derecho a voto, relativas a la marcha de los negocios sociales.

AXXION

**ESTADOS FINANCIEROS
AXXION S.A.**

AXXION S.A.

Estados financieros por los años terminados
al 31 de diciembre de 2020 y 2019
e informe del auditor independiente

AXXION S.A.

CONTENIDO

Informe del Auditor Independiente

Estados de Situación Financiera

Estados de Resultados Integrales

Estados de Cambios en el Patrimonio Neto

Estados de Flujos de Efectivo

Notas a los Estados Financieros

M\$: Cifras expresadas en miles de pesos chilenos

US\$: Cifras expresadas en dólares estadounidenses

INFORME DEL AUDITOR INDEPENDIENTE

A los Señores Accionistas y Directores de
Axxion S.A.

Hemos efectuado una auditoría a los estados financieros adjuntos de Axxion S.A., que comprenden los estados de situación financiera al 31 de diciembre de 2020 y 2019 y los correspondientes estados 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.

Responsabilidad de la Administración por los estados financieros

La Administración es responsable por la preparación y presentación razonable de estos estados financieros de acuerdo con 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 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 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 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. Los procedimientos seleccionados dependen del juicio del auditor, incluyendo la evaluación de los riesgos de representaciones incorrectas significativas de los estados financieros, 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 de la entidad con el objeto de diseñar procedimientos de auditoría que sean apropiados en 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.

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, basada en nuestras auditorías, los estados financieros mencionados en el primer párrafo presentan razonablemente, en todos sus aspectos significativos, la situación financiera de Axxion S.A. al 31 de diciembre de 2020 y 2019, los resultados de sus operaciones y los flujos de efectivo por los años terminados en esas fechas de acuerdo con Normas Internacionales de Información Financiera emitidas por el International Accounting Standards Board (“IASB”).

Enfasis en un asunto

Como se indica en Nota 24, durante el mes de marzo 2021, Axxion S.A. ha realizado la venta de acciones de Latam Airlines Group S.A. correspondientes a 6.219.813 acciones, generando un ingreso por venta de M\$8.098.961.

Marzo 30, 2021
Santiago, Chile

Cristián Álvarez Parra
Rut: 9.854.795-9

AXXION S.A.

Estados de Situación Financiera
al 31 de diciembre de 2020 y 2019

Activos	Notas N°	2020 M\$	2019 M\$
Activos corrientes:			
Efectivo y equivalentes al efectivo	7	28.765	64.239
Deudores comerciales y otras cuentas por cobrar, neto	13	-	50.997.731
Total activos corrientes		<u>28.765</u>	<u>51.061.970</u>
Activos no corrientes:			
Otros activos financieros no corrientes	12	11.710.414	107.195.240
Activos intangibles distinto de plusvalía		3.303	3.303
Activos por impuestos diferidos	10(b)	5.120	5.120
Total activos no corrientes		<u>11.718.837</u>	<u>107.203.663</u>
Total activos		<u>11.747.602</u>	<u>158.265.633</u>
Patrimonio neto y pasivos			
Pasivos corrientes:			
Acreeedores comerciales y otras cuentas por pagar	14	5.846	54.151
Cuentas por pagar a entidades relacionadas, corrientes	8(a)	775.148	5.322.916
Pasivos por impuestos corrientes	11	1.750.173	-
Total pasivos corrientes		<u>2.531.167</u>	<u>5.377.067</u>
Pasivos no corrientes:			
Cuentas por pagar a entidades relacionadas, no corrientes	8(a)	7.449.211	63.841.342
Pasivos por impuestos diferidos	10(c)	2.199.240	26.403.635
Total pasivos no corrientes		<u>9.648.451</u>	<u>90.244.977</u>
Patrimonio neto:			
Capital pagado	15(a)	15.070.101	15.072.253
(Pérdidas) Ganancias acumuladas	15(c)	<u>(15.502.117)</u>	<u>47.571.336</u>
Total patrimonio neto total		<u>(432.016)</u>	<u>62.643.589</u>
Total pasivos y patrimonio neto		<u>11.747.602</u>	<u>158.265.633</u>

Las notas adjuntas forman parte integral de estos estados financieros.

AXXION S.A.

Estados de Resultados por Función
por los años terminados al 31 de diciembre de 2020 y 2019

	Notas N°	2020 M\$	2019 M\$
Ingresos de actividades ordinarias	16	22.274.645	52.139.068
Costo de ventas	17	<u>(20.025.746)</u>	<u>(32.461.475)</u>
Ganancia bruta		<u>2.248.899</u>	<u>19.677.593</u>
Gastos de administración	18	(69.017)	(30.352)
Otras ganancias (pérdidas)	19	(87.093.742)	11.521.506
Ingresos financieros	20	69.413	673.992
Costos financieros	21	(546.773)	(2.557.474)
Resultados por unidades de reajuste		<u>(13.903)</u>	<u>-</u>
(Pérdida) Ganancia antes de impuestos		<u>(85.405.123)</u>	<u>29.285.265</u>
Ganancia (pérdida) por impuesto a las ganancias	10(a)	22.331.670	(2.208.504)
(Pérdida) Ganancia procedente de operaciones continuas		<u>(63.053.492)</u>	<u>27.076.761</u>
(Pérdida) Ganancia del ejercicio		<u>(63.073.453)</u>	<u>27.076.761</u>
(Pérdida) Ganancia por acción:			
(Pérdida) Ganancia básica por acción		<u>(0,0015412)</u>	<u>0.0006613</u>
(Pérdida) Ganancia básica por acción, de operaciones continuadas		<u>(0,0015412)</u>	<u>0.0006613</u>
Estado de resultados integrales:			
(Pérdida) Ganancia del ejercicio		<u>(63.073.453)</u>	<u>27.076.761</u>
Otro resultado integral		-	-
Impuesto a las ganancias relacionado con componentes del resultado integral		-	-
Total resultado integral		<u>(63.073.453)</u>	<u>27.076.761</u>

Las notas adjuntas forman parte integral de estos estados financieros.

AXXION S.A.

Estados de Cambios en el Patrimonio Neto
Por los años terminados al 31 de diciembre de 2020 y 2019

	Notas N°	Capital emitido M\$	Ganancias acumuladas M\$	Patrimonio total M\$
Saldo inicial al 1 de enero de 2020		15.072.253	47.571.336	62.643.589
Resultado integral:				
Pérdida del ejercicio	16(e)	-	(63.073.453)	(63.073.453)
Disminución por otras distribuciones a los propietarios	16(a)	(2.152)	-	(2.152)
Saldo final al 31 de diciembre de 2020		<u>15.070.101</u>	<u>(15.502.117)</u>	<u>(432.016)</u>

	Notas N°	Capital emitido M\$	Ganancias acumuladas M\$	Patrimonio total M\$
Saldo inicial al 1 de enero de 2019		15.072.253	25.824.713	40.896.966
Resultado integral:				
Ganancia del ejercicio	16(e)	-	27.076.761	27.076.761
Provisión dividendo mínimo		-	(5.330.138)	(5.330.138)
Saldo final al 31 de diciembre de 2019		<u>15.072.253</u>	<u>47.571.336</u>	<u>62.643.589</u>

Las notas adjuntas forman parte integral de estos estados financieros.

AXXION S.A.

Estados de Flujos de Efectivo
Por los años terminados al 31 de diciembre de 2020 y 2019

	Notas N°	2020 M\$	2019 M\$
Flujos de efectivo originado por actividades de operación:			
Clases de cobros y pagos por actividades de operación:			
Cobro procedente de venta de bienes y prestación de servicios		61.002.611	-
Dividendos pagados		(5.330.138)	-
Dividendos recibidos	16	-	1.141.337
Pagos a proveedores por el suministro de bienes y servicios		(135.554)	(28.836)
Impuesto a las ganancias recibidos		(122.552)	-
Otras entradas de operación		645.660	-
Flujos de efectivos procedentes de actividades de operación		<u>56.060.027</u>	<u>1.112.501</u>
Flujos de efectivo originados en actividades de inversión:			
Importes recibidos por rentabilidad de instrumentos financieros		996	3.371
Flujos de efectivos procedentes de actividades de inversión		<u>996</u>	<u>3.371</u>
Flujos de efectivo utilizados/(procedentes de) en actividades de financiamiento:			
Préstamos obtenidos de entidades relacionadas	8	3.352.983	-
Pago de préstamos a entidades relacionadas	8	(59.447.328)	(1.121.990)
Derecho a retiro		(2.152)	-
Flujos de efectivos utilizados en actividades de financiación		<u>(56.096.497)</u>	<u>(1.121.990)</u>
Disminución neta de efectivo y equivalentes al efectivo		(35.474)	(6.118)
Efectivo y equivalentes al efectivo al inicio del ejercicio	7	64.239	70.357
Efectivo y equivalentes al efectivo al final del ejercicio	7	<u>28.765</u>	<u>64.239</u>

Las notas adjuntas forman parte integral de estos estados financieros.

AXXION S.A.

ÍNDICE

(1)	Información general de la Sociedad	8
(2)	Bases de preparación de los estados financieros y políticas contables	8
(a)	Bases de preparación	8
(b)	Período contable	9
(c)	Transacciones en moneda extranjera	9
(d)	Bases de conversión	9
(e)	Efectivo y equivalentes al efectivo	9
(f)	Instrumentos financieros	10
(g)	Impuesto a las ganancias	16
(h)	Reconocimiento de ingresos	16
(i)	Otras ganancias (pérdidas)	16
(j)	Capital emitido	17
(k)	Distribución de dividendos	17
(l)	Estado de flujos de efectivo	17
(m)	Medio ambiente	17
(n)	Nuevas NIIF e Interpretaciones del Comité de Interpretaciones NIIF (CINIIF)	18
(3)	Responsabilidad de la información	19
(4)	Gestión del riesgo financiero	19
(5)	Estimaciones y juicios contables	21
(6)	Operación por segmento	21
(7)	Efectivo y equivalente efectivo	22
(8)	Información sobre partes relacionadas	23
(9)	Instrumentos financieros	26
(10)	Impuestos a las ganancias	26
(11)	Impuestos corrientes	28
(12)	Otros activos financieros	28
(13)	Deudores comerciales y otras cuentas por cobrar	29
(14)	Acreedores comerciales y otras cuentas por pagar	29
(15)	Información a revelar sobre el patrimonio neto	30
(16)	Ingreso de actividades ordinarias	32
(17)	Costo de venta	32
(18)	Gastos de administración	33
(19)	Otras ganancias (pérdidas)	33
(20)	Ingresos financieros	33
(21)	Costos financieros	33
(22)	Garantías comprometidas con terceros, activos y pasivos contingentes	34
(23)	Hechos Relevantes	34
(24)	Hechos posteriores	34

AXXION S.A.

Notas a los Estados Financieros
al 31 de diciembre de 2020 y 2019

(1) Información general de la Sociedad

AXXION S.A., en su calidad de sociedad anónima abierta, está sometida a la fiscalización de la Comisión para el Mercado Financiero (Ex Superintendencia de Valores y Seguros), inscrita en el Registro de Valores de dicho organismo contralor bajo el N°0015.

El objeto de la Sociedad es realizar y desarrollar por sí o a través de otras personas actividades agrícolas, ganaderas, forestales, pesqueras, mineras, de comunicaciones, de transporte, de construcción, inmobiliarias, financieras, leasing, de warrants, de seguros, previsionales y de salud, computacionales y de explotación, producción y comercialización de combustibles y de cualquiera fuente de energía y la prestación de toda clase de servicios que digan relación con los bienes y actividades referidas. Asimismo, podrá efectuar inversiones en toda clase de bienes incorporeales, tales como acciones, bonos, debentures, efectos de comercio, planes de ahorro, cuotas de fondos mutuos, cuotas o derechos en bienes corporales o en sociedades cualesquiera sean las actividades que estas últimas realicen, y en toda clase de valores mobiliarios; adquirir enajenar y explotar toda clase de bienes inmuebles; administrar sus inversiones y percibir sus frutos o rentas.

Su matriz es Inversiones Betlan Ltda. y su controladora final es Bethia S.A.

Los estados financieros adjuntos se han preparado sobre una base de negocio en marcha, que contempla la realización de los activos y el cumplimiento de los pasivos en el curso normal de las operaciones. Como se revela en los estados financieros adjuntos, la Sociedad al 31 de diciembre de 2020 presenta capital de trabajo negativo por M\$2.502.402, déficit de patrimonio por M\$432.016 y pérdida del ejercicio por M\$63.073.453, situación que obedece principalmente a que el 99,68% (67,73% al 31 de diciembre de 2019) de los activos de la Sociedad corresponden a acciones de LATAM Airlines Group S.A. (Ver Nota 12).

(2) Bases de preparación de los estados financieros y políticas contables

(a) Bases de preparación

Los presentes estados financieros, han sido preparados de acuerdo con Normas e Instrucciones impartidas por la Comisión para el Mercado Financiero, las cuales, son consistentes con las Normas Internacionales de Información Financiera (NIIF) emitidas por el International Accounting Standards Board.

Los estados financieros se han preparado bajo el criterio del costo histórico, aunque modificado por la valoración a valor justo de ciertos instrumentos financieros.

La preparación de los estados financieros conforme a lo descrito precedentemente requiere el uso de ciertas estimaciones contables críticas. También exige a la Administración que ejerza su juicio en el proceso de aplicación de las políticas contables de la Sociedad.

Los presentes estados financieros han sido aprobados por su Directorio en sesión celebrada con fecha 30 de marzo de 2021.

Los presentes estados financieros han sido preparados a partir de los registros de contabilidad mantenidos por la Sociedad.

AXXION S.A.

Notas a los Estados Financieros
al 31 de diciembre de 2020 y 2019

(b) Período contable

Los estados financieros cubren los períodos comprendidos entre el 1 de enero y 31 de diciembre de 2020 y 2019.

(c) Transacciones en moneda extranjera

(i) Moneda de presentación y moneda funcional

Los estados financieros han sido preparados en pesos chilenos, que corresponde a la moneda funcional y de presentación de Axxion S.A. Los registros contables son mantenidos en pesos chilenos.

(ii) Transacciones y saldos

Las transacciones en moneda local y extranjera, distintos de la moneda funcional, se convierten a la moneda funcional utilizando el tipo de cambio de la fecha de transacción.

Las pérdidas y ganancias en moneda extranjera que resultan de la liquidación de estas transacciones y de la conversión a los tipos de cambio de cierre de los activos y pasivos monetarios denominados en monedas distintas a la moneda funcional, se reconocen en el estado de resultados.

Asimismo, la conversión de los saldos a cobrar o a pagar al cierre de cada año, en moneda distinta de la moneda funcional en la que están denominados los estados financieros, se realiza al tipo de cambio de cierre. Las diferencias de valoración producidas se registran como resultado del año en la cuenta diferencias de cambio.

(d) Bases de conversión

Los activos y pasivos monetarios en moneda extranjera, han sido traducidos a pesos chilenos a los tipos de cambio vigentes a la fecha de cierre de los estados financieros, de acuerdo al siguiente detalle:

	2020	2019
	\$	\$
Dólar estadounidense (US\$)	710,95	748,74
Unidades de Fomento (UF)	29.070,33	28.309,94

(e) Efectivo y equivalentes al efectivo

Este concepto incluye el efectivo en caja, efectivo en Banco, los depósitos a plazo en instituciones financieras y otras inversiones a corto plazo de gran liquidez y bajo riesgo de pérdida de valor.

AXXION S.A.

Notas a los Estados Financieros
al 31 de diciembre de 2020 y 2019

(f) Instrumentos financieros

- Reconocimiento y medición inicial

Los deudores comerciales e instrumentos de deuda emitidos inicialmente se reconocen cuando estos se originan. Todos los otros activos financieros y pasivos financieros se reconocen inicialmente cuando la sociedad se hace parte de las disposiciones contractuales del instrumento.

Un activo financiero (a menos que sea un deudor comercial sin un componente de financiación significativo) o pasivo financiero se mide inicialmente al valor razonable más, en el caso de una partida no medida al valor razonable con cambios en resultados, los costos de transacción directamente atribuibles a su adquisición o emisión. Un deudor comercial sin un componente de financiación significativo se mide inicialmente al precio de la transacción.

- Clasificación y medición posterior

Activos financieros

En el reconocimiento inicial, un activo financiero se clasifica como medido a: costo amortizado, a valor razonable con cambios en otro resultado integral inversión en deuda, a valor razonable con cambios en otro resultado integral- inversión en patrimonio, o a valor razonable con cambios en resultados.

Los activos financieros no se reclasifican después de su reconocimiento inicial, excepto si la Sociedad cambia su modelo de negocio por uno para gestionar los activos financieros, en cuyo caso todos los activos financieros afectados son reclasificados el primer día del primer período sobre el que se informa posterior al cambio en el modelo de negocio.

Un activo financiero deberá medirse al costo amortizado si se cumplen las dos condiciones siguientes y no está medido a valor razonable con cambios en resultados:

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

Una inversión en deuda deberá medirse al valor razonable con cambios en otro resultado integral si se cumplen las dos condiciones siguientes y no está medido a valor razonable con cambios en resultados:

- el activo financiero se conserva dentro de un modelo de negocio cuyo objetivo se logra tanto obteniendo los flujos de efectivo contractuales como vendiendo los activos financieros; y
- las condiciones contractuales del activo financiero dan lugar, en fechas especificadas, a flujos de efectivo que son únicamente pagos del principal e intereses sobre el importe del principal pendiente.

En el reconocimiento inicial de una inversión de patrimonio que no es mantenida para negociación, la Sociedad puede realizar una elección irrevocable en el momento del reconocimiento inicial de presentar los cambios posteriores en el valor razonable en otro resultado integral. Esta elección se hace individualmente para cada inversión.

AXXION S.A.

Notas a los Estados Financieros al 31 de diciembre de 2020 y 2019

Todos los activos financieros no clasificados como medidos al costo amortizado o al valor razonable con cambios en otro resultado integral como se describe anteriormente, son medidos al valor razonable con cambios en resultados. Esto incluye todos los activos financieros derivados.

En el reconocimiento inicial, la sociedad puede designar irrevocablemente un activo financiero que de alguna otra manera cumple con el requerimiento de estar medido al costo amortizado o al valor razonable con cambios en otro resultado integral como al valor razonable con cambios en resultados si haciéndolo elimina o reduce significativamente una incongruencia de medición o reconocimiento que surgiría en otro caso.

Activos financieros - Evaluación del modelo de negocio

La Sociedad realiza una evaluación del objetivo del modelo de negocio en el que se mantiene un activo financiero a nivel de cartera ya que este es el que mejor refleja la manera en que se gestiona el negocio y en que se entrega la información a la gerencia. La información considerada incluye:

- las políticas y los objetivos señalados para la cartera y la operación de esas políticas en la práctica. Estas incluyen si la estrategia de la gerencia se enfoca en cobrar ingresos por intereses contractuales, mantener un perfil de rendimiento de interés concreto o coordinar la duración de los activos financieros con la de los pasivos que dichos activos están financiando o las salidas de efectivo esperadas o realizar flujos de efectivo mediante la venta de los activos;
- cómo se evalúa el rendimiento de la cartera y cómo este se informa al personal clave de la gerencia de la Sociedad;
- los riesgos que afectan al rendimiento del modelo de negocio (y los activos financieros mantenidos en el modelo de negocio) y, en concreto, la forma en que se gestionan dichos riesgos;
- cómo se retribuye a los gestores del negocio (por ejemplo, si la compensación se basa en el valor razonable de los activos gestionados o sobre los flujos de efectivo contractuales obtenidos); y
- la frecuencia, el valor y el calendario de las ventas en periodos anteriores, las razones de esas ventas y las expectativas sobre la actividad de ventas futuras.

Las transferencias de activos financieros a terceros en transacciones que no califican para la baja en cuentas no se consideran ventas para este propósito, de acuerdo con el reconocimiento continuo del Grupo de los activos.

Los activos financieros que son mantenidos para negociación o son gestionados y cuyo rendimiento es evaluado sobre una base de valor razonable son medidos al valor razonable con cambios en resultados.

Activos financieros - Evaluación de si los flujos de efectivo contractuales son solo pagos del principal y los intereses

Para propósitos de esta evaluación, el 'principal' se define como el valor razonable del activo financiero en el momento del reconocimiento inicial. El 'interés' se define como la contraprestación por el valor temporal del dinero por el riesgo crediticio asociado con el importe principal pendiente durante un periodo de tiempo concreto y por otros riesgos y costos de préstamo básicos (por ejemplo, el riesgo de liquidez y los costos administrativos), así como también un margen de utilidad.

AXXION S.A.

Notas a los Estados Financieros al 31 de diciembre de 2020 y 2019

Al evaluar si los flujos de efectivo contractuales son solo pagos del principal y los intereses, la sociedad considera los términos contractuales del instrumento. Esto incluye evaluar si un activo financiero contiene una condición contractual que pudiera cambiar el calendario o importe de los flujos de efectivo contractuales de manera que no cumpliría esta condición. Al hacer esta evaluación, la Sociedad considera:

- hechos contingentes que cambiarían el importe o el calendario de los flujos de efectivo;
- términos que podrían ajustar la razón del cupón contractual, incluyendo características de tasa variable;
- características de pago anticipado y prórroga; y
- términos que limitan el derecho de la Sociedad a los flujos de efectivo procedentes de activos específicos (por ejemplo, características sin recurso).

Una característica de pago anticipado es consistente con el criterio de únicamente pago del principal y los intereses si el importe del pago anticipado representa sustancialmente los importes no pagados del principal e intereses sobre el importe principal, que puede incluir compensaciones adicionales razonables para la cancelación anticipada del contrato. Adicionalmente, en el caso de un activo financiero adquirido con un descuento o prima de su importe nominal contractual, una característica que permite o requiere el pago anticipado de un importe que representa sustancialmente el importe nominal contractual más los intereses contractuales devengados (pero no pagados) (que también pueden incluir una compensación adicional razonable por término anticipado) se trata como consistente con este criterio si el valor razonable de la característica de pago anticipado es insignificante en el reconocimiento inicial.

Activos financieros - Medición posterior y ganancias y pérdidas

Activos financieros al valor razonable con cambios en resultados

Estos activos se miden posteriormente al valor razonable. Las ganancias y pérdidas netas, incluyendo cualquier ingreso por intereses o dividendos, se reconocen en resultados.

Activos financieros al costo amortizado

Estos activos se miden posteriormente al costo amortizado usando el método del interés efectivo. El costo amortizado se reduce por las pérdidas por deterioro. El ingreso por intereses, las ganancias y pérdidas por conversión de moneda extranjera y el deterioro se reconocen en resultados. Cualquier ganancia o pérdida en la baja en cuentas se reconoce en resultados.

La sociedad clasificaba sus activos financieros en una de las siguientes categorías:

- préstamos y partidas por cobrar;
- mantenidos hasta el vencimiento;
- disponibles para la venta; y
- al valor razonable con cambios en resultados, y dentro de esta categoría como:
 - mantenidos para negociación;
 - instrumentos de cobertura derivados; o
 - designados al valor razonable con cambios en resultados.

AXXION S.A.

Notas a los Estados Financieros al 31 de diciembre de 2020 y 2019

➤ **Baja en cuentas**

Activos financieros

La Sociedad da de baja en cuentas un activo financiero cuando expiran los derechos contractuales sobre los flujos de efectivo del activo financiero, o cuando transfiere los derechos a recibir los flujos de efectivo contractuales en una transacción en que la se transfieren sustancialmente todos los riesgos y beneficios de la propiedad del activo financiero, o no transfiere ni retiene sustancialmente todos los riesgos y beneficios relacionados con la propiedad y no retiene control sobre los activos transferidos.

La Sociedad participa en transacciones en las que transfiere los activos reconocidos en su estado de situación financiera pero retiene todos o sustancialmente todos los riesgos y ventajas de los activos transferidos. En esos casos, los activos transferidos no son dados de baja en cuentas.

Pasivos financieros

La Sociedad da de baja en cuentas un pasivo financiero cuando sus obligaciones contractuales son pagadas o canceladas, o bien hayan expirado. La Sociedad también da de baja en cuentas un pasivo financiero cuando se modifican sus condiciones y los flujos de efectivo del pasivo modificado son sustancialmente distintos. En este caso, se reconoce un nuevo pasivo financiero con base en las condiciones nuevas al valor razonable.

En el momento de la baja en cuentas de un pasivo financiero, la diferencia entre el importe en libros del pasivo financiero extinto y la contraprestación pagada (incluidos los activos que no son en efectivo transferidos o los pasivos asumidos) se reconoce en resultados.

- Compensación

Un activo y un pasivo financiero serán objeto de compensación, de manera que se presente en el estado de situación financiera su importe neto, cuando y solo cuando la Sociedad tenga, en el momento actual, el derecho, exigible legalmente, de compensar los importes reconocidos y tenga la intención de liquidar por el importe neto, o de realizar el activo y liquidar el pasivo simultáneamente.

Deterioro del valor

a) Activos financieros no derivados

Instrumentos financieros y activos del contrato

La Sociedad reconoce correcciones de valor para pérdidas crediticias esperadas por:

- los activos financieros medidos al costo amortizado;
- las inversiones de deuda medidas al valor razonable con cambios en otro resultado integral; y
- activos del contrato.

AXXION S.A.

Notas a los Estados Financieros al 31 de diciembre de 2020 y 2019

La Sociedad mide las correcciones de valor por un importe igual a las pérdidas crediticias esperadas durante el tiempo de vida del activo, excepto por lo siguiente, que se mide al importe de las pérdidas crediticias esperadas de doce meses:

- instrumentos de deuda que se determina que tienen un riesgo crediticio bajo a la fecha de presentación; y
- otros instrumentos de deuda y saldos bancarios para los que el riesgo crediticio (es decir, el riesgo de que ocurra incumplimiento durante la vida esperada del instrumento financiero) no ha aumentado significativamente desde el reconocimiento inicial.

Las correcciones de valor por cuentas por cobrar comerciales y activos del contrato siempre se miden por un importe igual al de las pérdidas crediticias esperadas durante el tiempo de vida.

Al determinar si el riesgo crediticio de un activo financiero ha aumentado significativamente desde el reconocimiento inicial al estimar las pérdidas crediticias esperadas, la Sociedad considera la información razonable y sustentable que sea relevante y esté disponible sin costos o esfuerzos indebidos.

Esta incluye información y análisis cuantitativos y cualitativos, basada en la experiencia histórica de la Sociedad y una evaluación crediticia informada incluida aquella referida al futuro.

La Sociedad considera que un activo financiero está en incumplimiento cuando:

- no es probable que el prestatario pague sus obligaciones crediticias por completo a la Sociedad, sin recurso por parte de la Sociedad acciones como la ejecución de la garantía (si existe alguna); o
- el activo financiero tiene una mora de 90 días o más.

Las pérdidas crediticias esperadas durante el tiempo de vida son las pérdidas crediticias que resultan de todos los posibles sucesos de incumplimiento durante la vida esperada de un instrumento financiero.

Las pérdidas crediticias esperadas de doce meses son la parte de las pérdidas crediticias esperadas durante el tiempo de vida del activo que proceden de sucesos de incumplimiento sobre un instrumento financiero que están posiblemente dentro de los 12 meses después de la fecha de presentación (o un período inferior si el instrumento tiene una vida de menos de doce meses).

El período máximo considerado al estimar las pérdidas crediticias esperadas es el período contractual máximo durante el que la Sociedad está expuesto al riesgo de crédito.

Medición de las pérdidas crediticias esperadas

Las pérdidas crediticias esperadas son el promedio ponderado por probabilidad de las pérdidas crediticias.

Las pérdidas crediticias se miden como el valor presente de las insuficiencias de efectivo (es decir, la diferencia entre el flujo de efectivo adeudado a la entidad de acuerdo con el contrato y los flujos de efectivo que la Sociedad espera recibir).

Las pérdidas crediticias esperadas son descontadas usando la tasa de interés efectiva del activo financiero.

AXXION S.A.

Notas a los Estados Financieros
al 31 de diciembre de 2020 y 2019

Activos financieros con deterioro crediticio

En cada fecha de presentación, la Sociedad evalúa si los activos financieros registrados al costo amortizado y los instrumentos de deuda al valor razonable con cambios en otro resultado integral tienen deterioro crediticio. Un activo financieros tiene 'deterioro crediticio' cuando han ocurrido uno o más sucesos que tienen un impacto perjudicial sobre los flujos de efectivo futuros estimados del activo financiero.

Evidencia de que un activo financiero tiene deterioro crediticio incluye los siguientes datos observables:

- dificultades financieras significativas del emisor o del prestatario;
- una infracción del contrato, tal como un incumplimiento o un suceso de mora de más de 90 días;
- la reestructuración de un préstamo o adelanto por parte de la Sociedad en términos que este no consideraría de otra manera;
- se está convirtiendo en probable que el prestatario entre en quiebra o en otra forma de reorganización financiera; o
- la desaparición de un mercado activo para el activo financiero en cuestión, debido a dificultades financieras.

Castigo

El importe en libros bruto de un activo financiero se castiga cuando la Sociedad no tiene expectativas razonables de recuperar un activo financiero en su totalidad o una porción del mismo. En el caso de los clientes individuales, la política de la Sociedad es castigar el importe en libros bruto cuando el activo financiero tiene una mora de 180 días con base en la experiencia histórica de recuperaciones de activos similares. En el caso de los clientes empresa, la Sociedad hace una evaluación individual de la oportunidad y el alcance del castigo con base en si existe o no una expectativa razonable de recuperación. La Sociedad no espera que exista una recuperación significativa del importe castigado. No obstante, los activos financieros que son castigados podrían estar sujetos a actividades a fin de cumplir con los procedimientos de la Sociedad para la recuperación de los importes adeudados.

b) Activos no financieros

En cada fecha de presentación, la Sociedad revisa los importes en libros de sus activos financieros (distintos de los activos biológicos, propiedades de inversión, inventarios y activos por impuestos diferidos) para determinar si existe algún indicio de deterioro. Si existen tales indicios, entonces se estima el importe recuperable del activo. La plusvalía se prueba por deterioro cada año.

Para propósitos de evaluación del deterioro, los activos son agrupados en el grupo de activos más pequeño que genera entradas de efectivo a partir de su uso continuo que son, en buena medida, independientes de las entradas de efectivo derivados de otros activos o unidades generadoras de efectivo. La plusvalía surgida en una combinación de negocios es distribuida a las UGE o grupos de UGE que se espera se beneficien de las sinergias de la combinación.

AXXION S.A.

Notas a los Estados Financieros al 31 de diciembre de 2020 y 2019

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

Se reconoce una pérdida por deterioro si el importe en libros de un activo o UGE excede su importe recuperable.

Las pérdidas por deterioro se reconocen en resultados. Estas pérdidas se distribuyen en primer lugar, para reducir el importe en libros de cualquier plusvalía distribuida a la unidad generadora de efectivo y a continuación, para reducir el importe en libros de los demás activos de la unidad, sobre una base de prorrateo.

Una pérdida por deterioro del valor reconocida en la plusvalía no se revertirá. Para los otros activos, una pérdida por deterioro se revierte solo mientras el importe en libros del activo no exceda al importe en libros que podría haberse obtenido, neto de amortización o depreciación, si no se hubiese reconocido una pérdida por deterioro del valor para dicho activo.

(g) Impuesto a las ganancias

El impuesto a la renta corriente se contabiliza sobre la base de la renta líquida imponible determinada de acuerdo con 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 la NIC 12 "Impuesto a las ganancias".

Las diferencias entre el valor contable de los activos y pasivos y su base fiscal generan los saldos de impuestos diferidos de activo o de pasivo que se calculan utilizando las tasas fiscales que se espera estén en vigencia cuando los activos y pasivos se realicen.

Los activos por impuestos diferidos se reconocen únicamente cuando se espera disponer de utilidades tributarias futuras suficientes para recuperar las deducciones por diferencias temporarias.

(h) Reconocimiento de ingresos

Los ingresos provenientes de la venta de instrumentos financieros (acciones) se reconocen en el resultado operacional cuando se ha traspasado el dominio sobre éstos y por lo tanto todos sus riesgos y beneficios.

Los ingresos por dividendos se reconocen en resultados en la fecha en que se establece el derecho del accionista/inversionista a recibir el pago.

(i) Otras ganancias (pérdidas)

La rentabilidad de los instrumentos financieros (acciones) se reconoce en resultado, bajo el rubro de otras ganancias (pérdidas) cuando se devenga.

AXXION S.A.

Notas a los Estados Financieros al 31 de diciembre de 2020 y 2019

(j) Capital emitido

Las acciones ordinarias se clasifican como patrimonio neto. Los costos incrementales directamente atribuibles a la emisión de nuevas acciones u opciones se presentan en el patrimonio neto como una deducción de los ingresos obtenidos.

(k) Distribución de dividendos

El dividendo a cuenta de los resultados de Axxion S.A. es propuesto por el directorio y aprobado por la junta de accionistas y se presenta disminuyendo el patrimonio neto.

La Sociedad, al 31 de diciembre de 2020 y 2019, mantiene una política de distribuir el 30% de las utilidades líquidas de cada ejercicio. Para estos efectos, la utilidad líquida distributable excluirá de la ganancia de la Sociedad los siguientes resultados:

- Los resultados no realizado correspondientes a la variación del valor razonable de las acciones (variación en el valor bursátil).
- Los efectos de impuestos diferidos que se deriven de los ajustes asociados a los conceptos indicados en el punto anterior.

(l) Estado de flujos de efectivo

Para efectos de preparación del estado de flujo de efectivo, se han definido las siguientes consideraciones:

(i) Actividades de operación

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

(ii) Actividades de inversión

Son las actividades relacionadas con la adquisición, enajenación o disposición por otros medios de activos a largo plazo y otras inversiones no incluidas en el efectivo y sus equivalentes.

(iii) Actividades de financiamiento

Son las actividades que producen variaciones en la composición del patrimonio neto y de los pasivos de carácter financiero.

(m) Medio ambiente

En el caso de existir pasivos ambientales se registran sobre la base de la interpretación actual de leyes y reglamentos ambientales, siempre que sea probable que una obligación actual surja y el importe de dicha obligación se pueda calcular de forma fiable.

AXXION S.A.

Notas a los Estados Financieros
al 31 de diciembre de 2020 y 2019

(n) Nuevas NIIF e Interpretaciones del Comité de Interpretaciones NIIF (CINIIF)

a) Las siguientes Enmiendas a NIIF han sido adoptadas en estos estados financieros.

Enmiendas a NIIF	Fecha de aplicación obligatoria
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.
Concesiones de Arrendamientos Relacionadas a COVID-19 (enmiendas a NIIF 16)	Periodos anuales iniciados en o después del 1 de junio de 2020.

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

b) Normas y Enmiendas a NIIF que han sido emitidas pero su fecha de aplicación aún no está vigente:

Nuevas NIIF	Fecha de aplicación obligatoria
NIIF 17, <i>Contratos de Seguros</i>	Períodos anuales iniciados en o después del 1 de enero de 2023.
Enmiendas a NIIF	Fecha de aplicación obligatoria
Clasificación de pasivos como Corriente o No Corriente (enmiendas a NIC 1)	Períodos anuales iniciados en o después del 1 de enero de 2023.
Referencia al Marco Conceptual (enmiendas a NIIF 3)	Períodos anuales iniciados en o después del 1 de enero de 2022.
Propiedad, Planta y Equipo – Ingresos antes del Uso Previsto (enmiendas a NIC 16)	Períodos anuales iniciados en o después del 1 de enero de 2022.
Contratos Onerosos – Costos para Cumplir un Contrato (enmiendas a NIC 37)	Períodos anuales iniciados en o después del 1 de enero de 2022.
Mejoras Anuales a las Normas IFRS, ciclo 2018-2020 (enmiendas a NIIF 1, NIIF 9, NIIF 16 y NIC 41)	Períodos anuales iniciados en o después del 1 de enero de 2022.
Reforma sobre Tasas de Interés de Referencia – Fase 2 (enmiendas a NIIF 9, NIC 39, NIIF 7, NIIF 4 y NIIF 16)	Períodos anuales iniciados en o después del 1 de enero de 2021.

La Administración no ha tenido la oportunidad de considerar el potencial impacto de la adopción de las nuevas normas y enmiendas a las normas.

AXXION S.A.

Notas a los Estados Financieros al 31 de diciembre de 2020 y 2019

Durante el ejercicio terminado al 31 de diciembre de 2020 y 2019, no han ocurrido otros cambios contables significativos que afecten la presentación de estos estados financieros.

(3) Responsabilidad de la información

La información contenida en estos estados financieros es responsabilidad de la Administración de AXXION S.A.

(4) Gestión del riesgo financiero

La naturaleza del negocio de la Sociedad y su estructura financiera representan riesgos muy acotados, en que la gestión que puede hacer su administración sobre estos es bastante limitada, ya que el principal riesgo al que está expuesta es gestionado directamente por la Administración de Latam Airlines Group S.A. (LATAM).

(a) Riesgo de mercado

Debido a la naturaleza de sus operaciones, la Sociedad está expuesta a riesgos de mercado, tales como:

(i) Riesgo de precio bursátil de las acciones

Al 31 de diciembre de 2020 el 99,68% de los activos de la Sociedad (67,73% al 31 de diciembre de 2019) está compuesto por la inversión en acciones de Latam Airlines Group S.A. (LATAM), las cuales se registran a su valor de mercado (precio bursátil) por lo que las fluctuaciones de su valor dependen en gran parte de la gestión de dicha compañía y las expectativas de sus inversionistas.

El valor de mercado de estas acciones depende de las expectativas generales que prevalezcan en los diversos mercados accionarios y de fundamentos propios de esta industria, que afectan específicamente las expectativas sobre la industria aérea (mercado de los combustibles) y de alguna línea aérea en particular (accidentes aéreos).

Estos son riesgos asumidos por la Sociedad, en conocimiento de que aquellos que son propios de la industria son adecuadamente gestionados por la Administración de Latam Airlines Group S.A. (LATAM).

Riesgo de variación en la cotización bursátil

Al 31 de diciembre de 2020, la Sociedad AXXION S.A. registra como principal activo las acciones de Latam Airlines Group S.A. (LATAM) por un valor total de M\$11.710.414 correspondientes a 9.248.471 acciones (M\$107.195.240, correspondientes a 14.207.454 acciones al 31 de diciembre 2019).

Si la variación del valor bursátil de la acción de LATAM fuera de un aumento o disminución del 10%, se estima que el efecto en el resultado del ejercicio de AXXION S.A. sería de ganancia o pérdida de M\$1.171.041 (M\$10.719.524 al 31 de diciembre de 2019), respectivamente.

Tal como se explica en el párrafo anterior, la variación porcentual en el precio de la acción de LATAM en este caso, tiene un efecto directamente proporcional en el resultado del ejercicio de AXXION S.A., ya sea en el porcentaje indicado u otro.

AXXION S.A.

Notas a los Estados Financieros al 31 de diciembre de 2020 y 2019

(ii) Riesgo de tipo de cambio

Tanto el endeudamiento como las inversiones en fondos mutuos que posee la Sociedad al 31 de diciembre de 2020 y 2019, son en pesos chilenos, por lo que a estas fechas no se expuesta a riesgos de tipo de cambio. No así, parte de la cuenta por cobrar, en virtud de la Oferta Pública de Acciones que realizo Delta Air Lines, Inc que se encontraba en dólares estadounidenses al 31 de diciembre de 2019.

Análisis de sensibilidad de riesgo de variación de tipo de cambio

Al 31 de diciembre de 2020, la Sociedad no registra activos ni pasivos en moneda extranjera.

Al 31 de diciembre de 2019, parte de la cuenta por cobrar, en virtud de la Oferta Pública de Acciones que realizo Delta Air Lines, Inc, se encontraba en dólares estadounidenses pago que se hizo efectivo en esta moneda el 3 de enero de 2020. Por lo tanto, la Sociedad se encontraba expuesta a las fluctuaciones de tipo de cambio. Si la variación del valor del tipo de cambio considerando la fecha de cierre 31 de diciembre de 2019, fuera de un aumento o disminución del 10%, se estima que el efecto en el resultado de AXXION S.A. sería de ganancia o pérdida de M\$1.783.757.

(iii) Riesgo de tasa de interés

Riesgo asociado a que los flujos de efectivo futuros de un instrumento financiero puedan fluctuar como consecuencia de variaciones en las tasas de interés de mercado.

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

En este sentido, la Sociedad no está expuesta al riesgo asociado a las fluctuaciones de las tasas de interés en el mercado, ya que al 31 de diciembre de 2020 y 2019 la Sociedad no mantiene pasivos financieros.

(b) Riesgo de liquidez

Si bien los ingresos de la Sociedad y su caja dependen principalmente de los dividendos que Latam Airlines Group S.A. (LATAM) distribuya, la Sociedad se financia casi en un 100% con recursos propios, dado que los egresos anuales no son significativos. Por lo tanto, el riesgo asociado a una eventual falta de liquidez de la Sociedad no llegaría a ser significativo toda vez que la Sociedad forma parte de un sólido grupo financiero, más aún si se considera que su principal activo, las acciones de Latam Airlines Group S.A., tienen una alta liquidez en el mercado bursátil.

Además, presenta deudas con sociedades relacionadas y proveedores, que se encuentran descritas en Nota 8 y 12 del presente informe, respectivamente.

(c) Riesgo de crédito

El riesgo de crédito se produce cuando la contraparte no cumple sus obligaciones con la Sociedad bajo un determinado contrato o instrumento financiero, derivando a una pérdida en el valor de mercado de un instrumento financiero (sólo activos financieros, no pasivos).

AXXION S.A.

Notas a los Estados Financieros al 31 de diciembre de 2020 y 2019

Con el fin de disminuir el riesgo de contraparte, y que el riesgo asumido sea conocido y administrado por la Sociedad, se diversifican las inversiones de instrumentos financieros con distintas instituciones. De esta manera, la Sociedad evalúa la calidad crediticia de cada contraparte y los niveles de inversión, basada en (i) su clasificación de riesgo, (ii) el tamaño del patrimonio de la contraparte, y (iii) fija límites de inversión de acuerdo al nivel de liquidez de la Sociedad. De acuerdo a estos tres parámetros, la Sociedad opta por el parámetro más restrictivo de los tres anteriores y en base a éste establece límites a las operaciones con cada contraparte. Invierte sólo en instituciones financieras que presentan un alto patrimonio de mercado y una calidad crediticia local superior. La Sociedad no considera necesario mantener garantías para mitigar esta exposición. Las colocaciones financieras mantenidas por la Sociedad, se concentran en instrumentos de renta fija y por tanto la exposición de la Sociedad es la más conservadora posible. La Sociedad no está afectada a este tipo de riesgo, dado que es una Sociedad de inversión y no tiene clientes y los montos mantenidos en bancos en inversiones en fondos mutuos son menores y en bancos de primera línea.

(d) Riesgos derivados del COVID-19 (Coronavirus)

El 11 de marzo de 2020, la Organización Mundial de la Salud caracterizó el brote de una nueva cepa del coronavirus ("COVID-19") como una pandemia, del cual los primeros casos se registraron en China, en la localidad de Wuhan, durante diciembre de 2019. Este virus ha presentado un nivel de contagio y expansión muy alto, lo que ha generado una crisis sanitaria y económica de grandes proporciones a nivel mundial que está afectando, de manera importante, la demanda interna y externa por todo tipo de productos y servicios.

Esta crisis financiera global viene acompañada de políticas fiscales y monetarias impulsadas por los gobiernos locales que buscan apoyar a las empresas a enfrentar esta crisis y mejorar su liquidez. Asimismo, los gobiernos han impulsado diversas medidas de salud pública y emergencia para combatir la rápida propagación del virus.

Al 31 de diciembre de 2020, la Administración y su Directorio están en constante revisión de los estados financieros de la sociedad y análisis futuros de capital y liquidez.

El impacto de COVID-19 en nuestro negocio dependerá de la gravedad, ubicación y duración de la propagación de la pandemia, las acciones impulsadas por el gobierno de Chile y los funcionarios de salud para contener el virus o tratar sus efectos, como del proceso de reorganización de LATAM Airlines Group S.A. en virtud del Capítulo 11 del Código de Bancarrota de los Estados Unidos de América.

(5) Estimaciones y juicios contables

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

Al 31 de diciembre de 2020 y 2019, no existen estimaciones ni supuestos relevantes que pudieran afectar los montos de activos y pasivos financieros.

(6) Operación por segmento

El negocio básico de la Sociedad es realizar inversiones en instrumentos financieros, principalmente en acciones con cotización bursátil. Para efectos de la aplicación de la NIIF 8, no existe segmentación operativa. Los ingresos de explotación corresponden en su totalidad al negocio básico de la Sociedad.

AXXION S.A.

Notas a los Estados Financieros
al 31 de diciembre de 2020 y 2019

Consecuentemente, es posible identificar un único segmento de operación.

Dada la definición de un solo segmento para la Sociedad, la información a incorporar a los Estados Financieros corresponde a aquellas revelaciones entregadas en el presente informe.

(7) Efectivo y equivalente efectivo

(a) La composición del rubro al 31 de diciembre de 2020 y 2019, es la siguiente:

	2020	2019
	M\$	M\$
Bancos	8.724	9.183
Fondos mutuos (*)	<u>20.041</u>	<u>55.056</u>
Total	<u><u>28.765</u></u>	<u><u>64.239</u></u>

(*) Los fondos mutuos corresponden a fondos de renta fija en pesos, los cuales se encuentran registrados al valor de la cuota respectiva a la fecha de cierre de los presentes estados financieros y corresponden a instrumentos de fácil liquidación.

No existe restricción a la disponibilidad del efectivo y equivalentes de efectivo.

(b) El detalle de los fondos mutuos al 31 de diciembre de 2020 y 2019, es el siguiente:

Institución	Fondo	Tipo de moneda	Cuotas	Valor cuota	2020
					M\$
Banchile Corredores de Bolsa	Capital empresa	CL\$	16.445,5482	1.218,5993	<u>20.041</u>
Total					<u><u>20.041</u></u>

Institución	Fondo	Tipo de moneda	Cuotas	Valor cuota	2019
					M\$
Banchile Corredores de Bolsa	Capital empresa	CL\$	41.253,36	1.211,8905	49.994
Administradora General de Fondos Banco Estado	Fondo Solvente Serie I	CL\$	4.025,2291	1.257,5332	<u>5.062</u>
Total					<u><u>55.056</u></u>

AXXION S.A.

Notas a los Estados Financieros
al 31 de diciembre de 2020 y 2019

(8) Información sobre partes relacionadas

(a) Saldos y transacciones con entidades relacionadas

(i) Cuentas por pagar a entidades relacionadas

El detalle al cierre de cada período es el siguiente:

	Naturaleza de la relación	Origen de la transacción	2020 M\$	2019 M\$
Bethia S.A. (a)	Matriz última	Préstamo	775.148	-
Inversiones Betlan Ltda. (b)	Matriz	Dividendo mínimo	-	5.322.916
Total cuentas por pagar entidades relacionadas, corrientes			<u>775.148</u>	<u>5.322.916</u>

- (a) Corresponde a saldo de mutuo a plazo más intereses devengados a una tasa de 0,3% mensual.
(b) Corresponde a provisión de dividendo mínimo.

(ii) Cuentas por pagar a entidades relacionadas, no corrientes

El detalle al cierre de cada período es el siguiente:

	Naturaleza de la relación	Origen de la transacción	2020 M\$	2019 M\$
Bethia S.A. (a)	Matriz última	Préstamo	-	5.099.175
Inversiones HS SpA (b)	Matriz última común	Préstamo	5.055.980	4.811.400
Inversiones Betlan Ltda. (c)	Matriz	Dación en pago	-	7.436.931
Betfam S.A. (d)	Matriz última común	Préstamo	2.393.231	46.493.836
Total cuentas por pagar entidades relacionadas, no corrientes			<u>7.449.211</u>	<u>63.841.342</u>

AXXION S.A.

Notas a los Estados Financieros al 31 de diciembre de 2020 y 2019

- (a) Esta cuenta se encuentra neta de los intereses por cobrar a esta Sociedad generados por la constitución de garantía prendaria sobre acciones LATAM de propiedad de Axxion S.A. cuyo propósito fue garantizar obligaciones bancarias contraídas por Bethia S.A.
- (b) Corresponde a cuenta corriente mercantil. Está sujeta a intereses a una tasa de 5% anual a partir del ejercicio 2016.
- (c) Durante el año 2016, la Sociedad Inversiones HS SpA realiza dación en pago a Inversiones Betlan Ltda., parte de la cuenta por cobrar que mantenía con Axxion S.A., produciéndose el cambio de acreedor. En mayo de 2020 esta cuenta fue cancelada por Axxion S.A.
- (d) La cuenta por pagar a Betfam S.A., corresponde a pagaré a la vista con tasa de interés de 0,62% mensual, neta de los intereses por cobrar a esta Sociedad generados por la constitución de garantía prendaria sobre acciones LATAM de propiedad de Axxion S.A. cuyo propósito fue garantizar obligaciones bancarias contraídas por Betfam S.A.

(iii) Transacciones con entidades relacionadas

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

Descripción de la transacción	2020		2019		
	Monto M\$	Efecto en resultados (cargo) / abono M\$	Monto M\$	Efecto en resultados (cargo) / abono M\$	
Betfam S.A.	Intereses devengados	262.617	(262.617)	2.225.907	(2.225.907)
	Pago de préstamo realizado	44.363.222	-	601.716	-
Bethia S.A.	Pago de préstamo realizado	7.647.175	-	520.274	-
	Intereses devengados	29.835	29.835	574.667	574.667
	Préstamo recibido	3.352.983	-	-	-
Inv. HS SpA.	Intereses devengados	244.579	(244.579)	232.143	(232.143)
Inversiones Betlan Ltda.	Pago de préstamo realizado	7.436.931	-	-	-
	Pago dividendos	5.322.916	-	-	-

(b) Accionistas

Al 31 de diciembre de 2020 y 2019, el controlador de AXXION S.A. es Inversiones Betlan Ltda., RUT N°76.091.979-9, dueña directa de 40.889.561.248 acciones, representativa de un 99,86% del total.

Nombre accionista	Participación %
Inversiones Betlan Ltda.	99,86
Otros	0,14
Total	<u>100,00</u>

(c) Administración y Alta Dirección

La Sociedad es administrada por un Directorio compuesto por 5 miembros. En Junta Ordinaria de Accionistas de la Sociedad, celebrada con fecha 26 de abril de 2018, se efectuó elección de Directorio, el que quedó compuesto de la siguiente forma:

AXXION S.A.

Notas a los Estados Financieros al 31 de diciembre de 2020 y 2019

Miembros del Directorio/Gerencia	RUT	Cargo
Gonzalo Rojas Vildósola	6.179.689-4	Presidente
Rodrigo Veloso Castiglione	8.445.304-8	Director
Alberto Morgan Lavín	6.220.258-0	Director
Ramiro Sánchez Tuculet	14.742.844-8	Director
Carlos Cáceres Solorzano	10.609.808-5	Director
Ana Soledad Bull Zúñiga	9.165.866-6	Gerente General

Los Directores durarán en sus cargos 3 años a contar de esa fecha.

(d) Remuneración y otras prestaciones

Durante los períodos 2020 y 2019 no se han realizado pagos por ningún concepto a los Directores de la Sociedad.

- Gastos en asesoría del Directorio: Los miembros del Directorio no realizaron asesorías ni efectuaron cobros que representen gastos para la Sociedad.
- Remuneración de los miembros de la alta dirección que no son Directores: No existen remuneraciones devengadas por este concepto.
- Cuentas por cobrar y pagar y otras transacciones: No existen cuentas por cobrar y pagar a Directores y/o Gerencias.
- Otras transacciones: No existen otras transacciones con Directores y/o Gerencia.
- Garantías constituidas por la Sociedad a favor de los Directores: No se ha realizado este tipo de operaciones.
- Planes de incentivo a los principales ejecutivos y gerentes: No existen planes de incentivo a Directores y/o Gerencia.
- Indemnizaciones pagadas a los principales ejecutivos y gerentes: No existen indemnizaciones pagadas a Directores y Gerencia.
- Cláusulas de garantía - Directorio y Gerencia de la Compañía: No se tiene pactadas cláusulas de garantía con sus directores y/o Gerencia.
- Planes de retribución vinculados a la cotización de la acción: No se mantiene este tipo de operación.

AXXION S.A.

Notas a los Estados Financieros
al 31 de diciembre de 2020 y 2019

(9) Instrumentos financieros

Instrumentos financieros por categoría

Al 31 de diciembre de 2020 y 2019, las políticas contables relativas a instrumentos financieros se han aplicado a las categorías que se detallan a continuación:

	Préstamos y cuentas por cobrar M\$	Activos a valor razonable con cambios en resultados M\$	Otras cuentas por pagar M\$	Total M\$
2020				
Efectivo y equivalente al efectivo	8.724	20.041	-	28.765
Otros activos financieros, no corrientes	-	11.710.414	-	11.710.414
Acreedores comerciales y otras cuentas por pagar	-	-	(5.846)	(5.846)
Cuentas por pagar a entidades relacionadas, corrientes	-	-	(775.148)	(775.148)
Cuentas por pagar a entidades relacionadas, no corrientes	-	-	(7.449.211)	(7.449.211)
Total	8.724	11.730.455	(8.230.205)	3.508.974

	Préstamos y cuentas por cobrar M\$	Activos a valor razonable con cambios en resultados M\$	Otras cuentas por pagar M\$	Total M\$
2019				
Efectivo y equivalente al efectivo	9.183	55.056	-	64.239
Deudores comerciales y otras cuentas por cobrar	50.997.731	-	-	55.997.731
Otros activos financieros, no corrientes	-	107.195.240	-	107.195.240
Acreedores comerciales y otras cuentas por pagar	-	-	(54.151)	(54.151)
Cuentas por pagar a entidades relacionadas, corrientes	-	-	(5.322.916)	(5.322.916)
Cuentas por pagar a entidades relacionadas, no corrientes	-	-	(63.841.342)	(63.841.342)
Total	51.006.914	107.250.296	(69.218.409)	94.038.801

(10) Impuestos a las ganancias

(a) Impuesto a las ganancias reconocido en resultados

	2020 M\$	2019 M\$
Ingreso por impuestos diferidos	24.204.395	(2.208.504)
Provisión por impuesto a la renta	(1.872.725)	-
Ingreso (gasto) por impuesto a las ganancias	22.331.670	(2.208.504)

AXXION S.A.

Notas a los Estados Financieros
al 31 de diciembre de 2020 y 2019

(b) Activos por impuestos diferidos

	2020	2019
	M\$	M\$
Provisión de incobrables	<u>5.120</u>	<u>5.120</u>
Total activos por impuesto diferido	<u><u>5.120</u></u>	<u><u>5.120</u></u>

El movimiento de activos por impuestos diferidos es el siguiente:

	2020	2019
	M\$	M\$
Saldo inicial impuestos diferidos	5.120	5.120
Variación provisión de incobrables con efecto en resultados	<u>-</u>	<u>-</u>
Total activo por impuesto diferido	<u><u>5.120</u></u>	<u><u>5.120</u></u>

(c) Pasivos por Impuestos diferidos

Al 31 de diciembre de 2020 y 2019 el pasivo por impuestos diferidos corresponde a aquel asociado al efecto en resultado por la valorización bursátil de sus instrumentos financieros acciones, el cual no se ha realizado a estas fechas. La Administración de la Sociedad estima que el impuesto diferido registrado al 31 de diciembre de 2020 y 2019, no se reversará en los próximos 12 meses y la tasa utilizada para dicho cálculo asciende al 27%.

Dentro de las inversiones en acciones al 31 de diciembre de 2019, existían 597.417 acciones LATAM que no generaban impuesto diferido, de acuerdo al Artículo N°107 de la Ley de la Renta y que fueron vendidas durante el ejercicio 2020.

El movimiento de los impuestos diferidos es el siguiente:

	2020	2019
	M\$	M\$
Saldo inicial impuestos diferidos	26.403.635	24.195.131
Variación valor bursátil acciones	<u>(24.204.395)</u>	<u>2.208.504</u>
Total pasivos por impuestos diferidos	<u><u>2.199.240</u></u>	<u><u>26.403.635</u></u>

AXXION S.A.

Notas a los Estados Financieros
al 31 de diciembre de 2020 y 2019

(d) Conciliación del gasto utilizando la tasa legal con el gasto por impuestos utilizando la tasa efectiva

	2020 M\$	2019 M\$	2020 %	2019 %
Gastos por impuesto utilizando la tasa legal	23.059.383	(7.907.022)	27,00	27,00
Efecto por corrección monetaria tributaria	(20.521)	(1.453)	(0,02)	-
Efecto por ingresos no afectos	(912.246)	6.207.795	(1,07)	(21,20)
Efecto por pérdidas tributarias	205.054	(507.824)	0,24	1,74
Gastos por impuesto utilizando la tasa efectiva	<u>22.331.670</u>	<u>(2.208.504)</u>	<u>26,15</u>	<u>7,54</u>

(11) Impuestos corrientes

El detalle de la cuenta a cobrar o pagar por impuesto a la renta es el siguiente:

	2020 M\$	2019 M\$
Pagos provisionales mensuales	(122.552)	-
Provisión por impuesto a la renta	<u>1.872.725</u>	-
Total pasivos por impuestos corrientes	<u>1.750.173</u>	-

(12) Otros activos financieros

Al 31 de diciembre de 2020 y 2019, los otros activos financieros corrientes y no corrientes corresponden a inversión en acciones de las siguientes sociedades:

	2020		2019	
	Corriente M\$	No corriente M\$	Corriente M\$	No corriente M\$
Acciones:				
Latam Airlines Group S.A. (LTM)	-	11.710.414	-	107.195.240
Total	<u>-</u>	<u>11.710.414</u>	<u>-</u>	<u>107.195.240</u>

Al 31 de diciembre de 2020 la Sociedad posee 9.248.471 acciones de LATAM Airlines Group S.A. en adelante LATAM, cuyo valor bursátil a esta fecha de cierre es de \$1.266,2 (\$7.545 por acción al 31 de diciembre de 2019 y 14.207.454 acciones LATAM), lo cual representa el 1,53% de la propiedad sobre dicha Compañía a esta fecha (2,34% de participación al 31 de diciembre de 2019).

LATAM Airlines Group S.A al 31 de diciembre de 2020, se ha visto impactada en sus operaciones producto de la pandemia COVID 19 y ha incluido en sus estados financieros una declaración de existencia de una duda sustancial acerca de su capacidad para continuar como una empresa en marcha en sus estados financieros consolidados.

AXXION S.A.

Notas a los Estados Financieros al 31 de diciembre de 2020 y 2019

El 26 de mayo de 2020 ("Petition Date"), LATAM Airlines Group S.A. y algunas de sus subsidiarias directas e indirectas presentaron peticiones voluntarias de reorganización ("Bankruptcy Filing") en virtud del Capítulo 11 del Código de Bancarrota de los Estados Unidos de América ("Bankruptcy Code") en el Tribunal de Bancarrotas para el Distrito Sur de Nueva York (Bankruptcy Court). Los casos del Capítulo 11 se administran bajo el título "In re LATAM Airlines Group S.A." Case Number 20- 11254.

La Administración de LATAM ha hecho una evaluación de estos hechos y de sus planes futuros suponiendo que la compañía continuara en empresa en marcha.

Con fechas 5 y 8 de junio de 2020 la Sociedad realiza venta de 4.958.983 acciones de LATAM Airlines Group S.A., reconociendo un ingreso por venta de M\$9.277.790, incrementando el resultado del ejercicio comercial 2020 en M\$1.536.393

Con fecha 30 de diciembre de 2019 la Sociedad realiza venta de 4.265.879 acciones de LATAM Airlines Group S.A. en virtud de la Oferta Pública de Acciones que Realizo Delta Air Lines, Inc., reconociendo un ingreso por venta de M\$50.997.731, incrementando el resultado del ejercicio comercial 2019 en M\$18.536.256.

Al 31 de diciembre de 2020 y 2019, según lo descrito en Nota 2(f), la inversión en acciones clasificadas en el activo no corriente, se valorizan a su valor justo, siendo éste su valor bursátil de cierre mensual y los cambios en su valorización se registran en el resultado del período, en "otras ganancias (pérdidas)".

(13) Deudores comerciales y otras cuentas por cobrar

Al 31 de diciembre de 2020 y 2019 es el siguiente:

	2020 M\$	2019 M\$
Deudores por venta (*)	-	50.997.731
Totales	-	50.997.731

(*) Con fecha 30 de diciembre de 2019, la Sociedad realiza venta de 4.265.879 acciones de LATAM Airlines Group S.A. en virtud de la Oferta Pública de Acciones que realizó Delta Air Lines, Inc, pago que se hizo efectivo el 3 de enero de 2020.

(14) Acreedores comerciales y otras cuentas por pagar

El detalle de los acreedores comerciales y otras cuentas por pagar, es el siguiente:

	2020 M\$	2019 M\$
Proveedores nacionales	5.846	54.151
Totales	5.846	54.151

El período medio para el pago a proveedores es de 30 días y su valor razonable no difiere de forma significativa de su valor contable.

AXXION S.A.

Notas a los Estados Financieros
al 31 de diciembre de 2020 y 2019

(15) Información a revelar sobre el patrimonio neto

(a) Capital suscrito y pagado y número de acciones

Al 31 de diciembre de 2020 y 2019, el capital social asciende a M\$15.070.129 (M\$15.072.253 al 31 de diciembre de 2019) y está representado por 40.924.958.926 acciones de una serie, sin valor nominal, íntegramente suscrito y pagado (40.926.477.366 al 31 de diciembre de 2019).

Derecho a retiro de los accionistas - Con fecha 27 de diciembre de 2019, según Junta General Extraordinaria de Accionista, se aprobó la constitución de prenda sobre valores mobiliarios y/o prenda mercantil sobre acciones y/o prenda sin desplazamiento y/o prenda especial, o cualquier otro tipo de prenda que se pueda constituir sobre la totalidad de las acciones de Latam, que Axxion S.A. mantenga en propiedad después de declararse exitosa la OPA de Delta Air Lines, Inc y/u otorgar garantías sobre depósitos bancarios a plazo, con el propósito de garantizar obligaciones bancarias que ha contraído o que contraigan las sociedades Bethia S.A. y/o Betfam S.A. y/o Inversiones HS SpA. Asimismo, se aprobó la constitución de la Sociedad en aval y/o fiador y codeudor solidario respecto de las obligaciones que puedan contraer las sociedades Bethia S.A. y/o Betfam S.A. y/o Inversiones HS SpA.

De acuerdo a lo estipulado en el artículo 69 de la Ley sobre Sociedades Anónimas, la aprobación por la Junta del otorgamiento de garantías reales para caucionar obligaciones de terceros que excedan el 50% del activo concede a los accionistas disidentes el derecho a retiro de la Sociedad, previo pago por aquella del valor de sus acciones. Este derecho a retiro ascendió a M\$2.124.

Con fecha 30 de junio de 2020, según Junta General Extraordinaria de Accionista, se aprobó la venta de las acciones que Axxion S.A. mantiene en Latam Airlines Group S.A. que representa el 50% o más del activo conforme al balance al 31 de diciembre de 2019 de Axxion S.A., de acuerdo a lo señalado en el artículo 67 número 9 de la Ley 18.046 sobre sociedades anónimas.

De acuerdo a lo estipulado en el artículo 69 de la Ley sobre Sociedades Anónimas, la aprobación por la Junta de lo señalado en el párrafo anterior concede a los accionistas disidentes el derecho a retirarse de la sociedad, previo pago por aquella del valor de sus acciones. Este derecho a retiro ascendió a M\$28

(b) Dividendos

La política de dividendos consiste en distribuir a los menos el 30% de las utilidades líquidas del ejercicio. Para estos efectos, la utilidad líquida distributable excluirá de la ganancia de la Sociedad determinada en el ejercicio, los siguientes resultados:

- Los resultados no realizados correspondientes a la variación del valor razonable de las acciones (variación en el valor bursátil de las acciones).
- Los efectos de los impuestos diferidos que se deriven de los ajustes asociados a los conceptos indicados en el punto anterior. La utilidad líquida distributable al 31 de diciembre de 2020 y 2019, se detalla a continuación:

AXXION S.A.

Notas a los Estados Financieros
al 31 de diciembre de 2020 y 2019

	2020 M\$	2019 M\$
Resultado del ejercicio	(63.073.453)	27.076.761
Rentabilidad de acciones	87.754.301	(11.518.136)
Impuestos diferidos	<u>(24.204.395)</u>	<u>2.208.504</u>
Ganancia líquida	<u><u>476.453</u></u>	<u><u>17.767.129</u></u>

Al 31 de diciembre de 2020, la Sociedad no ha registrado provisión de dividendo mínimo dado que presenta un patrimonio negativo ascendente a M\$432.016.

Al 31 de diciembre de 2019, la Sociedad ha registrado provisión de dividendo mínimo ascendente a M\$5.330.138.

(c) Ganancias acumuladas

El movimiento de las ganancias acumuladas es el siguiente:

	2020 M\$	2019 M\$
Saldo inicial	47.571.336	25.824.713
Ganancia (pérdida) del ejercicio	(63.073.453)	27.076.761
Provisión dividendo mínimo	<u>-</u>	<u>(5.330.138)</u>
Totales	<u><u>(15.502.117)</u></u>	<u><u>47.571.336</u></u>

(d) Ganancias por acción

El resultado por acción se ha obtenido dividiendo el resultado del año por el número de acciones ordinarias en circulación durante los períodos informados.

	2020 M\$	2019 M\$
Ganancia (pérdida) atribuible a los tenedores de instrumentos de participación en el patrimonio neto	<u>(63.073.453)</u>	<u>27.076.761</u>
Resultado disponible para accionistas comunes, básico	<u><u>(63.073.453)</u></u>	<u><u>27.076.761</u></u>
Número de acciones	40.924.958.926	40.926.477.366
(Pérdida) Ganancia básica por acción	-0,0015412	0,00006616

La Sociedad no tiene acciones ordinarias potenciales en circulación durante los períodos informados, que puedan suponer un efecto dilutivo.

(e) Gestión de capital

La gestión de capital se refiere a la administración del patrimonio de la Sociedad. Las políticas de administración de capital de la Sociedad tienen por objetivo:

AXXION S.A.

Notas a los Estados Financieros
al 31 de diciembre de 2020 y 2019

- Asegurar el normal funcionamiento de sus operaciones y la continuidad del negocio en el largo plazo;
- Asegurar el financiamiento de nuevas inversiones a fin de mantener un crecimiento sostenido en el tiempo.

Mantener una estructura de capital adecuada acorde a los ciclos económicos que impactan al negocio y a la naturaleza de la industria.

Maximizar el valor de la Sociedad, entregando un retorno adecuado para los accionistas.

Los requerimientos de capital serán incorporados basándose en las necesidades de financiamiento de la Sociedad, cuidando mantener un nivel de liquidez adecuado. La Sociedad maneja su estructura de capital ajustándose a las condiciones económicas predominantes, de manera de mitigar los riesgos asociados a condiciones de mercado adversas y aprovechar oportunidades que se puedan generar para mejorar la posición de liquidez de la Sociedad.

El principal objetivo al momento de administrar el capital de los accionistas, es mantener un adecuado perfil de riesgo de crédito y ratios de capital saludables, que permitan a la Sociedad el acceso a los mercados de capitales y financieros, para el desarrollo de sus objetivos de mediano y largo plazo y al mismo tiempo, maximizar el retorno de los accionistas.

(16) Ingreso de actividades ordinarias

El detalle de los ingresos por actividades ordinarias al cierre de cada ejercicio, es el siguiente:

	2020	2019
	M\$	M\$
Ingresos por venta de acciones	9.277.790	50.997.731
Ingresos por venta instrumentos financieros	12.996.855	
Dividendos ganados	-	1.141.337
Total	22.274.645	52.139.068

(17) Costo de venta

El detalle de los costos de venta al cierre de cada ejercicio, es el siguiente:

	2020	2019
	M\$	M\$
Costo de venta acciones	(7.741.397)	(32.461.475)
Costo de venta instrumentos financieros	(12.284.349)	-
Total	(20.025.746)	(32.461.475)

AXXION S.A.Notas a los Estados Financieros
al 31 de diciembre de 2020 y 2019**(18) Gastos de administración**

El detalle de gastos de administración al cierre de cada ejercicio, es el siguiente:

	2020	2019
	M\$	M\$
Servicios de terceros	(22.186)	(22.175)
Asesorías y honorarios	(37.644)	(5.630)
Gastos legales, notariales y bancarios	(8.816)	(2.067)
Otros gastos	<u>(371)</u>	<u>(480)</u>
Total	<u>(69.017)</u>	<u>(30.352)</u>

(19) Otras ganancias (pérdidas)

El detalle de las otras ganancias (pérdidas) al cierre de cada ejercicio, es el siguiente:

	2020	2019
	M\$	M\$
Rentabilidad fondos mutuos	996	3.370
Rentabilidad por valoración de divisas	659.563	-
Rentabilidad de acciones	<u>(87.754.301)</u>	<u>11.518.136</u>
Total	<u>(87.093.742)</u>	<u>11.521.506</u>

(20) Ingresos financieros

El detalle de los ingresos financieros al cierre de cada ejercicio, es el siguiente:

	2020	2019
	M\$	M\$
Ingresos financieros por garantías accionarias de relacionadas (*)	<u>69.413</u>	<u>673.992</u>
Total	<u>69.413</u>	<u>673.992</u>

(*) Corresponde a los intereses ganados por la constitución de garantía prendaria sobre acciones LATAM de propiedad de Axxion S.A. cuyo propósito fue garantizar obligaciones bancarias contraídas por Bethia S.A. y Betfam S.A.

(21) Costos financieros

El detalle de los costos financieros al cierre de cada ejercicio, es el siguiente:

	2020	2019
	M\$	M\$
Gastos financieros por préstamos con relacionadas (*)	<u>(546.773)</u>	<u>(2.557.474)</u>
Total	<u>(546.773)</u>	<u>(2.557.474)</u>

(*) Se encuentra neta de intereses ganados por la constitución de garantía prendaria sobre acciones LATAM de propiedad de Axxion S.A. cuyo propósito fue garantizar obligaciones bancarias contraídas por Betfam S.A.

AXXION S.A.

Notas a los Estados Financieros
al 31 de diciembre de 2020 y 2019

(22) Garantías comprometidas con terceros, activos y pasivos contingentes

(a) Garantías directas

No existen garantías directas a favor de terceros.

(b) Garantías indirectas

No existen garantías indirectas a favor de terceros.

(c) Aavales y garantías obtenidos de terceros

No existen aavales y/o garantías obtenidas de terceros.

(23) Hechos Relevantes

En Junta Extraordinaria de Accionistas de Axxion S.A. celebrada el 30 de junio de 2020, los accionistas presentes por unanimidad aprobaron la venta de las acciones que la Sociedad mantiene en Latam Airlines Group S.A. que representan el 50% o más del activo conforme al balance al 31 de diciembre de 2019 de Axxion S.A., de acuerdo a lo señalado en el artículo 67 número 9 de la Ley 18.046 sobre Sociedades Anónimas.

Como es de público conocimiento, se ha producido una pandemia global por el denominado Corona Virus (Covid-19), afectando en forma significativa el desempeño de la economía y los mercados financieros globales y del país. Al respecto, Axxion S.A., mantiene ciertas inversiones al 31 de diciembre de 2020, que eventualmente podrían verse afectadas durante el año 2021.

(24) Hechos posteriores

Durante el mes de marzo 2021, Axxion S.A. ha realizado la venta de acciones de Latam Airlines Group S.A. correspondientes a 6.219.813 acciones, generando un ingreso por venta de M\$8.098.961.

Entre el 1 de enero de 2021 y la fecha de emisión de estos estados financieros, no han existido otros hechos posteriores que pudieran tener un efecto significativo en las cifras en ellos presentados, ni en la situación económica y/o financiera de la Sociedad, que requieran ser revelados en notas explicativas.

AXXION S.A.

DECLARACION DE RESPONSABILIDAD

Los Directores de AXXION S.A. y el Gerente General, firmantes de esta declaración, con base en la información proporcionada en la Administración de la Compañía, se hacen responsables bajo juramento, respecto de la veracidad de la información proporcionada en la presente Memoria Anual.

Sr. Rodrigo Veloso Castiglione
RUT: 8.445.304-8
Director

Sr. Gonzalo Rojas Vildósola
RUT: 6.179.689-4
Director

Sr. Alberto Morgan Lavín
RUT: 6.220.258-0
Director

Sr. Ramiro Sánchez T.
RUT: 14.742.844-8
Director

Sr. Carlos Cáceres S.
RUT: 10.609.808-5
Director

Sra. Ana Soledad Bull Zuñiga
RUT: 9.165.866-6
Gerente General