
ME
MO

RIA
 AN

UA
L

20
18

Luzparral S.A.

MEMORIA
ANUAL 2018

Carta Presidente del Directorio

Identificación de la Sociedad

Información del Directorio

Diversidad del Directorio

Organigrama

Documentos Constitutivos

Propiedad y Control de la Sociedad

Reseña Histórica

Dotación de Personal

Administración y Personal

Diversidad de Colaboradores

Brecha Salarial por Género

Remuneración del Directorio

Remuneraciones de Gerentes y Ejecutivos Principales

Indemnización por Años de Servicio de Gerentes y Ejecutivos Principales

Bonificaciones

Capacitación del Personal

Descripción del Sector Eléctrico en Chile

Descripción de las Actividades de la Sociedad

Índice

6

8

9

10

11

12

12

13

13

14

15

16

16

16

17

17

17

18

19

Me
m

or
ia

An
ua

l

4

Política de Inversión y Financiamiento

Clientes

Inversiones Permanentes

Obras Ejecutadas

Compra de Energía y Potencia

Venta de Energía

Tarifas Aplicadas

Otras Actividades Relacionadas

Seguros

Investigación y Desarrollo

Actividades Financieras

Comunidad e Imagen Corporativa

Factores de Riesgo

Utilidad Distribuible

Política de Dividendos

Transacción de Acciones

Hechos Relevantes

Síntesis de Comentarios y Proposiciones de Accionistas

Declaración de Responsabilidad

20
18

20

20

20

21

21

21

22

22

23

23

23

24

24

25

25

25

26

27

27

5

Señores Accionistas:

Por especial encargo del Directorio de Luzparral S.A. que me honro en presidir, me corresponde presentar
la Memoria Anual y los Estados Financieros de la Sociedad, correspondientes al ejercicio concluido el 31 de
diciembre de 2018.

Durante 2018 fuimos, en conjunto con el Grupo de Empresas Chilquinta, premiados con el Primer Lugar en
el Ranking Great Place To Work, distinción que nos llena de un legítimo orgullo, ya que se obtiene tras la
evaluación efectuada por los propios colaboradores. Fueron ellos quienes entregaron su percepción acerca
de cómo se vive al interior de la Compañía un clima sobre la base del respeto, el orgullo, la credibilidad, la
imparcialidad y la camaradería, en un ambiente de trabajo colaborativo y que nos ubica como Grupo como
las mejores empresas para trabajar en Chile.

Este histórico reconocimiento –realizado en universo de 200 instituciones a lo largo de todo Chile- por
primera vez recayó en una entidad regional y se suma a otro gran logro, que tiene que ver con la tasa de
accidentabilidad que exhibe la Organización. Ésta presenta un Índice de Frecuencia de 0,61 y un Índice de
Gravedad igual a 0, que ratifica que estamos por el camino correcto en materia de prevención de riesgos y
trabajo constante de capacitación, para trabajadores propios y contratistas.

En 2018, conectados a las redes de la Compañía llegamos a los 24.448 clientes activos, que se comparan
con los 22.918, registrados al 31 de diciembre de 2017, lo que representa un incremento del 6,7% en dicha
cartera, respecto del año anterior. Con relación a nuestra gestión comercial, podemos destacar que la
utilidad del ejercicio obtenida por Luzparral S.A. fue de M$1.777.837 y la venta de energía, durante el periodo
alcanzó 90.960 MWh. Por otra parte, el plan de inversiones consideró más de M$2.458.940, destinados
mayoritariamente al mantenimiento, reemplazo y expansión de las instalaciones eléctricas, recursos y
obras que buscan en definitiva, asegurar la calidad de servicio entregada a los hogares hasta donde día a día
llegamos.

Vinculado con lo anterior, continuamos consolidando la relación con los clientes de las comunas rurales que
atendemos en Longaví, Parral, Retiro, San Carlos, Chanco, Cauquenes, Pelluhue y Empedrado. A través de
la División Interluz, hemos otorgado el servicio de internet a 398 clientes. Además, mantenemos nuestra
presencia con este servicio en los establecimientos educacionales municipales ubicados en zonas más
apartadas, aportando de esta manera a la formación de estudiantes y jóvenes de la Región del Maule. Así
cumplimos con nuestra responsabilidad social, dentro de la comunidad de la que formamos parte.

Me
m

or
ia

An
ua

l

Carta del Presidente del Directorio

6

Respecto de la estrategia operacional, destacamos que en 2018 continuamos con el permanente trabajo
de manejo de vegetación, tal como en temporadas pasadas. Nuestro foco en la sustentabilidad, nos llevó
a realizar este proceso bajo un estricto cuidado de los ecosistemas de cada localidad, porque estamos
convencidos de que esta medida preventiva implica mantener altos estándares de continuidad de servicio y
conlleva un gran aporte a la comunidad local.

Con la entrada en vigencia de la nueva Norma Técnica de Calidad de Servicio para los Sistemas de Distribución
-elaborada por la Comisión Nacional de Energía- que busca elevar los estándares del servicio técnico y
comercial que las empresas de distribución, deben entregar a sus clientes en materias como calidad del
producto, atención comercial y continuidad del suministro, ha implicado que durante 2018, hayamos
redefinido la estructura organizacional, preparado las instalaciones, sistemas, logística y capacitado a los
equipos de trabajo, en relación a estas materias. Lo anterior con el objeto de enfrentar la puesta en marcha
de la actualización normativa y de cumplir los exigentes indicadores proyectados. Un ejemplo de esto es la
habilitación del sistema 24/7 para la atención de emergencias.

También destaca en el presente ejercicio, la creación de la Unidad de Gestión de Personas, con el fin de seguir
por la senda de fortalecimiento continuo del clima laboral y la creación de la Unidad de Comunicaciones, con
el objeto último de facilitar la relación con los medios de comunicación social y la comunidad de nuestra zona
de operación. Así por ejemplo, dimos a conocer los planes de Invierno 2018 y de Verano 2019.

Sin duda los resultados presentados en esta memoria, obedecen a una gestión producto de la reflexión y
planificación, que fue puesta en práctica por el equipo de personas que conforman Luzparral, inspiradas en
desarrollar un trabajo colaborativo en beneficio de nuestros clientes. Los indicadores alcanzados son un
estímulo para continuar con la implementación de estrategias que permitan mantener a la Compañía en un
lugar de liderazgo, para seguir sembrando energía en nuestra zona de cobertura.

Marcelo Luengo Amar
Presidente del Directorio

Luzparral S.A.

20
18

7

Razón Social : Luzparral S.A.
Rol Único Tributario : 96.866.680-0
Tipo de Sociedad : Sociedad Anónima Cerrada
Giro Principal : Distribución y Venta de Energía Eléctrica
Domicilio Legal : Aníbal Pinto 1.101, Parral
Casa Matriz : Aníbal Pinto 1.101, Parral
Oficina comercial San Carlos : Maipú 618, San Carlos
Casilla Postal : 96, Parral
Dirección Electrónica : luzparral@luzparral.cl
Sitio web : www.luzparral.cl
Teléfono : 32 2265340
Fono Servicio : 600 600 2200

Me
m

or
ia

An
ua

l

Identificación de la Sociedad

8

Al 31 de diciembre de 2018 el Directorio de Luzparral S.A. está compuesto de la siguiente forma:

20
18

Información del Directorio

Directores Titulares Directores Suplentes
PRESIDENTE
Héctor Bustos Cerda
Ingeniero de Ejecución en Electricidad
RUT: 7.550.901-4
Nacionalidad: Chilena

VICEPRESIDENTE
Marcelo Luengo Amar
Ingeniero Comercial
RUT: 7.425.589-2
Nacionalidad: Chilena

DIRECTOR
Allan Hughes García
Ingeniero Comercial
RUT: 8.293.378-6
Nacionalidad: Chilena

DIRECTOR
Alfredo Jungjohann Smith
Ingeniero Civil Industrial
RUT: 10.801.319-2
Nacionalidad: Chilena

DIRECTOR
Winfried Hempel Malessa
Abogado
RUT: 14.322.762-6
Nacionalidad: Chilena

DIRECTOR
Francisco Mualim Tietz
Ingeniero Civil Mecánico
RUT: 6.139.056-1
Nacionalidad: Chilena

DIRECTOR
Manuel Pfaff Rojas
Abogado
RUT: 8.498.630-5
Nacionalidad: Chilena

DIRECTOR
José Morales Devia
Ingeniero Civil Eléctrico
RUT: 11.232.291-4
Nacionalidad: Chilena

DIRECTOR
Luis Saavedra Catalán
Ingeniero Comercial
RUT: 13.038.263-0
Nacionalidad: Chilena

DIRECTOR
Raúl Acuña Fuentes
Agricultor
RUT: 4.032.071-7
Nacionalidad: Chilena

9

Por género

Femenino : 0

Masculino : 10

Total General : 10

Por nacionalidad

Extranjera : 0

Chilena : 10

Total General : 10

Por antigüedad

Entre 3 y 6 años : 10

Entre 7 y 8 años : 0

Entre 9 y 12 años : 0

Más de 12 años : 0

Total General : 10

Me
m

or
ia

An
ua

l

Diversidad del Directorio

0

4

Por edad

Entre 41 y 50 años : 4

Entre 51 y 60 años : 4

Entre 61 y 70 años : 2

Total General : 10

100

24

10

44

10 0 0

0
10

20
18

Organigrama

Gerente
General

Ingeniero Jefe
de Planificación

y Control de
Gestión

Jefe Gestión
de Personas

Jefe Control
Interno y

Administración

Ingeniero
EH&S

Abogado

Analista de
Comunicaciones

Gerente
Técnico

Gerente
Servicio

al Cliente

Administrador
Zonal

Jefe
Departamento

Proyectos
y Obras

Ejecutivo
Gestión de
Reclamos

Encargada
de

Recaudación

Subgerente
Técnico

Ingeniero
Manejo de la
Vegetación

Redes
Energizadas

11

Me
m

or
ia

An
ua

l

Luzparral S.A. fue constituida a través de escritura pública con fecha 28 de septiembre de 1998, suscrita
ante el Notario de Valparaíso, Luis Fischer Yávar, cuyo extracto fue publicado en el Diario Oficial el 09 de
octubre de 1998, apuntándose en el Registro de Comercio del Conservador de Bienes Raíces de Parral, a fojas
36 N° 31, con fecha 14 de octubre del mismo año.

La Entidad obtuvo su concesión por Resolución la N° 13, del 12 de febrero de 1999, en la cual el Ministerio de
Economía, Fomento y Reconstrucción, autorizó la transferencia de concesión de la Sociedad Cooperativa de
Consumo de Energía Eléctrica Parral Ltda., Luzpar Ltda.

El 30 de abril de 1999 adquirió los activos de la Sociedad Cooperativa de Consumo de Energía Eléctrica Parral
Ltda., según escritura de compraventa suscrita en la Notaría de Valparaíso de Luis Fischer Yávar.

Es así como comenzaron sus operaciones el 01 de mayo de 1999, como continuadora legal de la concesión
de Luzpar Ltda.

Propiedad y Control de la Sociedad
El capital de Luzparral S.A. se divide en 72.700.000 acciones, pertenecientes a los siguientes accionistas:

El control de la Sociedad lo ejerce Chilquinta Energía S.A., propietaria del 56,6% del Capital.

Documentos Constitutivos

A su vez, Chilquinta Energía S.A. es controlada en un 99,9999% de su capital accionario por Inversiones
Sempra Limitada y el saldo para alcanzar el 100% está en manos de accionistas relacionados con el
accionista mayoritario.

Nº ACCIONISTA N° DE ACCIONES % PROPIEDADES

1 Chilquinta Energía S. A. 41.139.300 56,6%

2 Luzpar Ltda. 31.560.700 43,4%

 Total de acciones 72.700.000 100%

12

20
18

A mediados del siglo pasado, un grupo de agricultores impulsó la creación de la Sociedad Cooperativa de
Consumos de Energía Eléctrica de Parral, Luzpar Ltda., con el objetivo de dotar de energía a los campos de la
zona, ante el escaso interés de las empresas eléctricas tradicionales por llegar con suministro fuera de las
grandes ciudades.

De esta forma, la idea fue financiada por los mismos agricultores de la zona y contó con el soporte de la
Empresa Nacional de Electricidad S.A., Endesa S.A., para concretar la implementación del servicio.

Luego de 40 años de acción en la industria, la cooperativa transfirió sus activos a la Sociedad Luzparral S.A.,
la que se constituyó en septiembre de 1998 e inició su operación en mayo de 1999, teniendo como accionistas
a Chilquinta Energía S.A. y a la Sociedad Cooperativa de Consumo de Energía Eléctrica de Parral Ltda.

Desde ese momento, la Compañía ha sido parte importante en el desarrollo del sector sur de la Provincia
de Linares y norte de la Provincia de Ñuble (que desde septiembre de 2018, pertenece a la nueva Región de
Ñuble), favoreciendo el acceso al servicio eléctrico de los agricultores y la comunidad rural de la zona.

En 2006 se incorporó la división denominada Interluz, encargada de expandir la entrega del servicio de
Internet inalámbrico en sectores en los que las empresas nacionales no tenían cobertura.

En este momento, Interluz se posiciona como una solución de conectividad, para el ámbito privado y público
en las áreas de concesión donde se encuentra presente, tanto en el sector rural como urbano, desde la
Comuna de Longaví hasta las zonas rurales de la Comuna de Chillán.

La dotación de personal de Luzparral S.A. al 31 de diciembre de 2018, está conformada por 61 colaboradores.
De este total, 8 corresponden a profesionales, 5 a supervisores y Jefes, 30 técnicos, 14 a personal
administrativo calificado y 4 a Gerentes.

Reseña Histórica

Dotación de Personal

Personal

Gerentes y Subgerentes

Supervisores / Jefes

Profesionales

Administrativos

Técnicos

Total

AL 31 DE DIC. 2018

4

5

8

14

30

61
13

Administración y Personal

Me
m

or
ia

An
ua

l

GERENTE
GENERAL

GERENTE
SERVICIO AL

CLIENTE

GERENTE
TÉCNICO

SUBGERENTE
TÉCNICO

Francisco Solís Ganga
Ingeniero de Ejecución
en Electricidad
RUT: 10.200.513-9

Galo Sepúlveda Troncoso
Ingeniero Ejecución en
Electricidad
RUT: 10.545.445-7

Jorge Cordero Sepúlveda
Ingeniero Electricista
Industrial
RUT: 9.799.207-K

Álvaro Jiménez Loyola
Ingeniero Ejecución en
Electricidad
RUT: 12.550.999-1

ADMINISTRADOR
ZONAL

JEFE
DEPARTAMENTO

VENTA DE
SERVICIOS

Y OBRAS

ABOGADA

JEFE
DEPARTAMENTO

SERVICIO AL
CLIENTE

INGENIERO
EH & S

Leonardo Gallardo Carvajal
Ingeniero de Ejecución en
Computación e Informática
RUT: 11.566.342-9

Darío Sepúlveda Candia
Ingeniero de Ejecución
en Electricidad
RUT: 14.023.744-2

Macarena Gándara Reveco
Abogada
RUT: 15.380.413-3

Jesús González Castro
Ingeniero Eléctrico
RUT: 15.073.808-3

Braulio Morales Sepúlveda
Ingeniero en Prevención de
Riesgos y Medio Ambiente
RUT: 14.023.537-7

INGENIERO JEFE
DE PLANIFICACIÓN

Y CONTROL DE
GESTIÓN

Víctor Ruiz Poblete
Ingeniero Civil Eléctrico
RUT: 15.696.873-0

14

20
18

Diversidad de Colaboradores

Diversidad en Ejecutivos Diversidad en Organización

0
4
4

4
4

Género
Femenino
Masculino
Total General

Nacionalidad
Chilena
Total General

Luzparral S.A.

0
2
2
4

Rango Edad
Entre 30 y 40 años
Entre 41 y 50 años
Entre 51 y 60 años
Total General

1
0
2
1

4

Rango Antigüedad
Menos de 3 años
Entre 3 y 6 años
Entre 9 y 12 años
Más de 12 años
Total General

13
44
57

Género
Femenino
Masculino
Total General

57
57

Nacionalidad
Chilena
Total General

19
29

6
2
1

57

Rango Edad
Inferior a 30 años
Entre 30 y 40 años
Entre 41 y 50 años
Entre 51 y 60 años
Entre 61 y 70 años
Total General

23
16

2
10
6

57

Rango Antigüedad
Menos de 3 años
Entre 3 y 6 años
Entre 7 y 8 años
Entre 9 y 12 años
Más de 12 años
Total General

Luzparral S.A.

Luzparral S.A. Luzparral S.A.

Luzparral S.A.

Luzparral S.A.

Luzparral S.A.

Luzparral S.A.

15

En Luzparral la proporción de la brecha salarial que representa el sueldo promedio en los cargos técnicos
y administrativos, de las mujeres respecto a los hombres, es de un 87%, en profesionales y supervisores
60% y en el caso de Ejecutivos y Gerentes, no se incluye información sobre las brechas, ya que son cargos
ocupados por hombres.

Las remuneraciones percibidas por los Ejecutivos durante 2018 fueron de M$92.260.

Brecha Salarial por Género

Remuneración del Directorio

Remuneraciones de Gerentes
y Ejecutivos Principales

Me
m

or
ia

An
ua

l

CARGO

Director titular

Director titular

Director titular

Director titular

Director titular

Director titular

Director titular

TOTAL

NOMBRE

Marcelo Luengo Amar

José Muñoz Barra

Allan Hughes García

Héctor Bustos Cerda

Luis Gatica González

Alfredo Jungjohann Smith

 Winfried Hempel Malessa

31-12-2018 (M$) 31-12-2017 (M$)

-

1.048

-

3.198

-

1.063

855

6.164

-

3.029

-

-

-

-

-

3.029

16

En 2018 se pagaron M$181.621 por concepto de indemnización por años de servicio.

Indemnización por Años de Servicio de Gerentes
y Ejecutivos Principales

20
18

La Compañía tiene establecido un sistema de incentivos para Ejecutivos y Profesionales, sobre la base de una
evaluación anual, la cual se fija en función del aporte individual y de los resultados obtenidos en el ejercicio.

Uno de los sellos de la gestión que realiza Luzparral, se sustenta en la prevención de riesgos, la que se ha
incorporado como fundamento de todas las actividades y procesos laborales que ejecuta, con el objeto de
resguardar siempre la seguridad de sus colaboradores.

En esta línea, año a año la Compañía se ocupa de realizar jornadas de inducción y capacitación, en el marco
de una continua formación que incentiva el autocuidado para evitar accidentes asociados a las labores
cotidianas. Por este motivo, en 2018, los colaboradores participaron de cursos relacionados con conducción
a la defensiva, manejo de vegetación, riesgo eléctrico, operación técnica de drones y atención de clientes.

Además, en cumplimiento con los estándares y normativa internacional, se coordinaron cursos con el
accionista, tanto de manera presencial como virtual, centrados en temas como ciberseguridad, desarrollo
de equipos, prácticas de anticorrupción y bienestar laboral.

Bonificaciones

Capacitación del Personal

17

Las actividades de transmisión y distribución de electricidad están reguladas por el Decreto Fuerza de Ley N° 4 de
2006 que “Fija Texto Refundido, Coordinado y Sistematizado del Decreto con Fuerza de Ley N° 1, de Minería,
de 1982, Ley General de Servicios Eléctricos, en Materia de Energía Eléctrica”, del Ministerio de Economía,
Fomento y Reconstrucción, modificado por la Ley N°20.928, que establece mecanismos de equidad en las
tarifas de servicios eléctricos, publicada en el Diario Oficial el 22 de junio de 2016, y por la Ley N°20.936, que
establece un nuevo sistema de transmisión eléctrica y crea un organismo coordinador independiente del
sistema eléctrico nacional, publicada en el Diario Oficial el 20 de julio de 2016.

Las tarifas reguladas están compuestas por los costos de generación, de transporte de la electricidad hasta
las instalaciones de distribución, y por el valor agregado de distribución.

El costo de generación y transporte aplicable al cliente final es fijado por el Ministerio de Energía, de acuerdo
a lo establecido en el Artículo 158 del DFL N° 4/2006 y lo indicado en las Leyes 20.928 y 20.936.

El objetivo de la Ley 20.928 es disminuir las tarifas de los clientes regulados en aquellas comunas que
posean centrales de generación de energía eléctrica (Reconocimiento de Generación Local), además de
acotar las diferencias de tarifas eléctricas residenciales entre las distintas zonas del país (Equidad Tarifaria
Residencial).

En octubre de 2017 comenzó la aplicación de la Equidad Tarifaria Residencial, de forma retroactiva, desde
enero de ese año. En tanto, la aplicación del Reconocimiento de Generación Local se inició en 2016.

El 18 de diciembre de 2017 se publicó en el Diario Oficial la nueva Norma Técnica de Distribución, cuya
aplicación general está sujeta a la adecuación de las tarifas de distribución a las nuevas obligaciones y
estándares de servicio.

Respecto de las tarifas de transmisión zonal, la Ley 20.936 extendió el plazo de vigencia del decreto de
tarifas de subtransmisión hasta el 31 de diciembre de 2017, manteniendo vigencia de todo el decreto, con
excepción del Pago de Generadores, que se eliminó.

Además, se dio término al estudio que determina tarifas para 2018 y 2019, considerando las instalaciones
puestas en servicio hasta el 31 de diciembre de 2015, habiéndose publicado en el Diario Oficial del día 05 de
octubre de 2018, el Decreto 6T que fija el valor anual por tramo de las instalaciones de transmisión zonal y
dedicada, utilizadas por usuarios sujetos a regulación de precios.

Descripción del Sector Eléctrico en Chile

Me
m

or
ia

An
ua

l

18

20
18

Dentro de las principales actividades de Luzparral S.A. está distribuir, transmitir, generar, transportar,
transformar, comprar, suministrar o vender energía eléctrica o de cualquier naturaleza, o los elementos o
insumos necesarios para producirla, en forma directa o indirecta, en un área de operación de aproximada-
mente 3.800 km2, ubicados en la zona sur de la Región del Maule y norte de la Región del Ñuble.

Los servicios cubren los sectores rurales de las Comunas de Parral, Retiro, Longaví y San Javier, en la Provincia
de Linares, la Comuna de Cauquenes en la Provincia de Cauquenes, y las Comunas de San Carlos y Ñiquén, en
la Provincia de Punilla.

La concesión otorgada en 1999 le permite a la Compañía abastecer a clientes, concentrados en su mayoría
en sectores residenciales rurales, con alcance hasta comunidades y hogares aislados.

La Sociedad cuenta con un equipo multidisciplinario de profesionales y contratistas debidamente
preparados, para entregar un servicio integral a sus clientes. Por otra parte, la Empresa brinda el servicio
de Internet, tanto para el sector privado como para el sector público. Desde 2017 se entrega servicio a
establecimientos educacionales, dando cumplimiento a cabalidad a las condiciones solicitadas en la
licitación de la Subsecretaría de Telecomunicaciones.

Junto con esto, destacan acuerdos suscritos por zonas Wifi con algunos municipios de las Regiones del
Maule y de Ñuble.

La Empresa también se ocupa de obtener, transferir, comprar, arrendar, gravar o explotar en cualquier forma
las concesiones a que se refiere la Ley General de Servicios Eléctricos y solicitar los permisos y franquicias
para conservar, promover o desarrollar los fines de la Sociedad.

En 2017 Luzparral se adjudicó la Licitación de la Subsecretaría de Telecomunicaciones, zonas Wifi rezagadas
Maule Sur, que beneficia a 21 puntos en cuatro comunas de la Región del Maule, en curso hasta 2019.

Descripción de las Actividades de la Sociedad

19

El total de clientes atendidos al 31 de diciembre de 2018 es de 24.448, lo que se traduce
en un aumento del 6,7%, con respecto al año anterior.

Clientes

CATEGORÍA

Residencial

Comercial

Agrícola

Industrial

Fiscal

Municipal

TOTAL GENERAL

La política de inversión y financiamiento de Luzparral S.A. está destinada a cubrir el requerimiento de atender
integralmente a sus clientes, obteniendo preferentemente los recursos de la operación de la Empresa y
fondos provenientes de la Sociedad Matriz, a través de un contrato de cuenta corriente mercantil.

Política de Inversión y Financiamiento

Luzparral S.A. no tiene inversiones permanentes.

Inversiones Permanentes

22.907

212

617

50

133

529

24.448

93,70%

0,87%

2,52%

0,20%

0,54%

 2,16%

100%

Nº CLIENTES PORCENTAJE %

Me
m

or
ia

An
ua

l

20

Las inversiones en 2018 alcanzaron la suma de M$2.458.940, destinadas principalmente a mantenciones y
reemplazo de instalaciones, siempre con la mirada en mantener la calidad y continuidad de servicio.

En este contexto, es posible destacar los aumentos de capacidad en Subestaciones de Distribución (SED),
refuerzos y respaldos de alimentadores, además de nuevos equipos de protección.

Asimismo, se ejecutaron proyectos de urbanización y electrificación a varios loteos, entre las cuales destacan
los proyectos de electrificación y urbanización, entre estos se encuentran los loteos Viña del Mar, Hijuela 5 y 6
(César Pérez), Nuevo Sueño Retiro Etapa 2, Cerrillos y Quillay, que favorecieron a 546 nuevos clientes.

Obras Ejecutadas

La compra y transporte de energía y potencia, durante el periodo de ejercicio 2018, se ha regido por los
contratos suscritos con las siguientes empresas generadoras:

• Enel Generación (ex Empresa Nacional de Electricidad S.A.)
• Gener S.A.
• Aela S.A.
• Rucatayo (ex - Abengoa)
• Ibereólica Cabo Leones I S.A.
• Luz del Norte SpA (ex – SCBII y ex - Amunche Solar)

Compra de Energía y Potencia

La energía vendida durante 2018 ascendió a 90.960 MWh, lo que representa una baja de 1,2%,
comparado con el ejercicio anterior.

Venta de Energía

Cantidad MWh

Variación anual

2013

69.714

17,0%

2014

80.362

15,2%

2015

82.121

2,2%

2016

91.662

11,6%

2017

92.106

0,5%

2018

90.960

-1,2%

20
18

21

Me
m

or
ia

An
ua

l

SEGMENTO DE COMPRA
Los decretos tarifarios y resoluciones exentas aplicadas durante el 2018 fueron los siguientes:

SEGMENTO TRANSMISIÓN

SEGMENTO DE DISTRIBUCIÓN
El Valor Agregado de Distribución que se aplicó durante 2018 fue establecido por el Decreto 11T, que entró
en vigencia el 04 de noviembre de 2016, emitido por el Ministerio de Energía, para el cuatrienio 2016-2020,
y fue modificado por el Decreto 5T, publicado el 28 de septiembre de 2018.

Tarifas Aplicadas

DECRETO

D3T

D12T

D7T

PUBLICACIÓN

03.10.2017

24.03.2018

28.09.2018

VIGENCIA

01.07.2017

01.01.2018

01.01.2018

RESOLUCIÓN

744

455

PUBLICACIÓN

22.12.2017

25.06.2018

VIGENCIA

01.01.2018

01.07.2018

La Empresa ofrece adicionalmente, Internet Banda Ancha, Voz IP y soluciones tecnológicas en general, a
clientes rurales y urbanos, a través de su división de Internet, Interluz.

Otras Actividades Relacionadas

22

20
18

Para resguardar los riesgos propios del mercado en que participa, la Sociedad se encuentra cubierta a
través de la contratación de seguros que permiten proteger sus inventarios y operaciones. Dentro de
estos, podemos destacar seguros de incendio, sismo y terrorismo, de responsabilidad civil, de vehículos, de
accidentes personales y de vida.

La Entidad opera con los siguientes bancos nacionales: Banco de Chile, Banco Santander Santiago,
BancoEstado, Banco BBVA y Banco BCI.

Las compañías contratadas para estos efectos son Seguros Generales Suramericana S.A., BCI Seguros
Generales S.A., QBE Chile Seguros Generales S.A., y AIG Chile Compañía de Seguros Generales S.A.

Seguros

Actividades Financieras

En conjunto, las áreas de Interluz y Protecciones y Calidad de Servicio, están desarrollando e instalando
equipos detectores de ausencia de tensión. Esto permite ubicar fallas o sectores sin energía y entregar
información en línea al área de despacho, para su posterior revisión y/o reparación en terreno.

Asimismo, se continúa con la implementación del proyecto de Medida Inteligente, que consiste en el
reemplazo de los antiguos medidores por aparatos digitales, con tecnología de telecomunicaciones
incorporada, que permiten su uso en cualquier opción tarifaria y pueden registrar información de diversas
variables.

También es parte de la gestión 2018 la incorporación de vehículos aéreos no tripulados que permiten generar
mayor seguridad de las líneas eléctricas. Esta nueva herramienta de trabajo, el dron, apoya la supervisión en
el manejo de la vegetación, realizando inspecciones zonas de difícil acceso, sin poner en riesgo a terceros,
realizando monitoreo en tiempo real de las redes o mediante streaming, esta tecnología es para desarrollar
mantenimiento preventivo y correctivo de las instalaciones.

Investigación y Desarrollo

23

Me
m

or
ia

An
ua

l

En 2018, se fortaleció el programa de reuniones con las Uniones Comunales y Juntas de Vecinos de todas
las localidades de su zona de concesión, con la finalidad de establecer y potenciar un contacto directo y
permanente. Esto favorece la atención oportuna a los requerimientos de la comunidad en la que la Compañía
está inserta y propicia una rápida coordinación en situaciones de emergencias.

A comienzos del periodo se incorporó a la Empresa el área de Comunicaciones, que apoya estas acciones
con la comunidad, generando nuevos soportes comunicacionales que contribuyen a generar cercanía con
clientes y usuarios.

Desde dicho enfoque, fueron desarrollados los Planes de Invierno y de Verano, programas orientados a
prevenir de manera integral los perjuicios de las emergencias provocadas por condiciones meteorológicas
extremas y a enfrentar las emergencias de manera coordinada con los grupos de interés.

Respecto del trabajo con autoridades, se potenció la relación con representantes de organismos públicos,
tales como la Oficina Nacional de Emergencias (Onemi), la Corporación Nacional Forestal (Conaf), las
Direcciones Regionales de Vialidad y las Gobernaciones Provinciales, así como con entidades privadas,
organizaciones sociales, clientes y usuarios, a través de reuniones y encuentros informativos.

En la misma línea, se mantuvo una coordinación constante con las municipalidades, a través de sus
encargados de emergencia, así como con los Cuerpos de Bomberos de todas las comunas. Estos además
fueron capacitados en temas de riesgo eléctrico.

Comunidad e Imagen Corporativa

Luzparral S.A. es una empresa que participa en el servicio básico de distribución de energía eléctrica,
actividad considerada de bajo riesgo, ya que se encuentra debidamente regulada en un mercado que
presenta, en general, un crecimiento constante.

Todo el consumo de energía y potencia se encuentra respaldado por contratos de suministro con generadores, que
son adjudicados mediante procesos de licitación abierta, regulados por la Comisión Nacional de Energía (CNE).

Factores de Riesgo

24

20
18

Las utilidades del periodo ascendieron a la suma de M$ 1.777.837. El dividendo a repartir a sus accionistas,
correspondiente al presente ejercicio, será determinado en la Junta General Ordinaria de Accionistas, de
acuerdo a las disposiciones legales y según la política de dividendos definida.

El valor de los dividendos pagados por acción, en los últimos cinco años en moneda histórica se indica a
continuación:

La política general de reparto de dividendos, expuesta por el Directorio a la Junta Ordinaria de Accionistas,
consistió en que el dividendo definitivo a pagar con cargo a las utilidades susceptibles de ser distribuidas,
es fijada por la Junta Ordinaria de Accionistas, de acuerdo a las utilidades y flujos efectivos y en apego a
las normas legales o contractuales que se encuentren vigentes. El Directorio podrá acordar, dentro de sus
facultades, otorgar dividendos provisorios, si lo estima procedente.

Utilidad Distribuible

Política de Dividendos

DIVIDENDO

01/2013

01/2014

01/2015

01/2016

01/2017

FECHA DE PAGO

27.05.2013

16.05.2014

27.05.2015

26.05.2016

26.05.2017

TIPO

Definitivo

Definitivo

Definitivo

Definitivo

Definitivo

MONTO POR ACCIÓN ($)

12,550

17

14

14

11

En 2018 los Directores, Gerentes y Ejecutivos no efectuaron transacciones de acciones.

Transacción de Acciones

25

1. Junta Ordinaria de Accionistas de Luzparral S.A.

El 26 de abril de 2018, Luzparral S. A. celebró su Junta ordinaria de accionistas, a las 09:30 horas, en las
oficinas ubicadas en Calle Aníbal Pinto N° 1.101, Parral.

En la reunión, se pronunciaron sobre los siguientes temas:

a) Conocer y pronunciarse sobre los Estados Financieros e informes de los auditores externos
b) Política General de Dividendos
c) Designación de la empresa de Auditoría Externa
d) Información de operaciones del artículo 44° de la Ley N° 18.046
e) Determinación del periódico en el que se efectuarán las publicaciones que ordena la ley
f) Determinación de la remuneración de los Directores para 2018
g) Otras materias de interés social que sean de competencia de la Junta

2. Pago de Dividendos

En Junta General Ordinaria de Accionistas de Luzparral S. A., celebrada el 26 de abril de 2018, se aprobó no
repartir dividendos con cargo a las utilidades de 2017.

3. Hechos Relevantes Posteriores

1. Renuncia de Director y Cambio en composición de la Mesa del Directorio.

En Sesión del Directorio de la Sociedad celebrada el 22 de marzo de 2019, se tomó conocimiento de la
renuncia del Director Titular y Presidente de Directorio don Héctor Bustos Cerda, a contar de 31 de marzo de
2019. En la misma Sesión el Directorio de la Sociedad se dejó constancia que asumió en reemplazo del señor
Bustos su suplente don Francisco Mualim Tietz y se eligió como Presidente del Directorio al Director Titular
don Marcelo Luengo Amar.

Hechos Relevantes

Me
m

or
ia

An
ua

l

26

20
18

Francisco Mualim Tietz
Director
Rut: 6.139.056-1

Allan Hughes García
Director
Rut: 8.293.378-6

Winfried Hempel Malessa
Director
Rut: 14.322.762-6

Francisco Solís Ganga
Gerente General
Rut:10.200.513-9

Marcelo Luengo Amar
Presidente
Rut: 7.425.589-2

Alfredo Jungjohann Smith
Director
Rut: 10.801.319-2

No hay proposiciones adicionales de los accionistas.

Síntesis de Comentarios y Proposiciones
de Accionistas

En conformidad a las disposiciones legales vigentes, la Memoria Anual es suscrita responsablemente por
los Directores y Gerente General de Luzparral S. A., declarando la veracidad de la información contenida en
la presente.

Declaración de Responsabilidad

27

0

ESTADOS FINANCIEROS

Correspondientes a los años terminados
el 31 de diciembre de 2018 y 2017

Luzparral S.A.

1

LUZ PARRAL S.A.

ESTADOS DE SITUACION FINANCIERA
AL 31 DE DICIEMBRE DE 2018 Y 2017
En miles de pesos - M$

Nota 31.12.2018 31.12.2017
N° M$ M$

ACTIVOS

Activos corrientes:

Efectivo y equivalentes al efectivo 4 195.054 174.176
Otros activos no financieros, corrientes 5 9.894 3.145
Deudores comerciales y otras cuentas por cobrar, neto, corrientes 6 6.106.354 5.079.016
Inventarios, corrientes 8 25.615 25.615
Activos por impuestos corrientes, neto, corrientes 9 260.845 228.416

Total activos corrientes 6.597.762 5.510.368

Activos no corrientes:

Otros activos no financieros, no corrientes 5 14.331 15.697
Activos intangibles distintos de la plusvalía, neto 10 125.865 93.967
Propiedades, plantas y equipos, neto 11 19.529.327 17.937.636

Total activos no corrientes 19.669.523 18.047.300

TOTAL ACTIVOS 26.267.285 23.557.668

Las notas adjuntas forman parte integral de estos estados financieros

2

LUZ PARRAL S.A.

ESTADOS DE SITUACION FINANCIERA
AL 31 DE DICIEMBRE DE 2018 Y 2017
En miles de pesos - M$

Nota 31.12.2018 31.12.2017
N° M$ M$

PATRIMONIO Y PASIVOS

Pasivos corrientes:

Cuentas por pagar comerciales y otras cuentas por pagar, corrientes 12 2.876.489 1.785.101
Cuentas por pagar a entidades relacionadas, corrientes 7 3.057.602 3.202.235
Otros pasivos no financieros, corrientes 13 14.873 31.802

Total pasivos corrientes 5.948.964 5.019.138

Pasivos no corrientes:

Pasivos por impuestos diferidos, neto 9 663.838 533.373

Total pasivos no corrientes 663.838 533.373

Patrimonio:

Capital emitido 17 10.273.738 10.273.738
Otras reservas 17 241.859 241.859
Primas de emisión 17 214.059 214.059
Ganancias acumuladas 17 8.924.827 7.275.501

Total patrimonio 19.654.483 18.005.157

TOTAL PATRIMONIO Y PASIVOS 26.267.285 23.557.668

Las notas adjuntas forman parte integral de estos estados financieros

3

LUZ PARRAL S.A.

ESTADOS DE RESULTADOS INTEGRALES POR FUNCION
POR LOS AÑOS TERMINADOS EL 31 DE DICIEMBRE DE 2018 Y 2017
En miles de pesos - M$

01.01.2018 01.01.2017
Nota 31.12.2018 31.12.2017

N° M$ M$

Ingresos de actividades ordinarias 18 13.877.147 13.679.298
Costo de ventas 19 (10.134.636) (10.902.628)

Ganancia bruta 3.742.511 2.776.670

Otros ingresos 21 196.767 269.456
Gastos de administración 20 (1.570.536) (1.350.151)
Otras ganancias (pérdidas), netas 23 (69.969) 58.027

Ganancias de actividades operacionales 2.298.773 1.754.002

Costos financieros 24 (765) (76)
Diferencias de cambio 24 60 (317)
Resultado por unidades de reajuste 24 13.257 10.408

Ganancia antes de impuestos 2.311.325 1.764.017
Gastos por impuestos a las ganancias 9 (533.488) (414.545)

Ganancia procedente de operaciones continuadas 1.777.837 1.349.472

Ganancia 1.777.837 1.349.472

Ganancia atribuible a los propietarios de la controladora 1.777.837 1.349.472

Ganancia 1.777.837 1.349.472

Ganancia por acción básica
Ganancia por acción básica en operaciones continuadas 24,45 18,56

Ganancia por acción diluida
Ganancia diluida por acción procedente de operaciones continuadas 24,45 18,56

Estado de resultado integral

Ganancia 1.777.837 1.349.472

TOTAL RESULTADO INTEGRAL 1.777.837 1.349.472

Las notas adjuntas forman parte integral de estos estados financieros

4

LUZ PARRAL S.A.

ESTADOS DE FLUJOS DE EFECTIVO DIRECTOS
POR LOS AÑOS TERMINADOS EL 31 DE DICIEMBRE 2018 Y 2017
En miles de pesos - M$

01.01.2018 01.01.2017
Nota 31.12.2018 31.12.2017

N° M$ M$
Flujos de efectivo procedentes de (utilizados en) actividades de operación

Clases de cobros por actividades de operación
 Cobros procedentes de las ventas de bienes y prestación de servicios 16.792.834 15.057.164
 Otros cobros por actividades de operación 124.612 93.754

Clases de pagos por actividades de operación
 Pagos a proveedores por el suministro de bienes y servicios (13.378.897) (14.090.576)
 Pagos a y por cuenta de los empleados (610.875) (428.661)
 Intereses pagados (765) -
 Intereses recibidos 137.185 5.984
 Impuestos a las ganancias pagados (406.573) (296.422)
 Otras entradas (salidas) de efectivo (74.312) 67.156

Flujos de efectivo neto procedentes de actividades de operación 2.583.209 408.399

Flujos de efectivo procedentes de (utilizados en) actividades de inversión

Importes procedentes de la venta de propiedades, plantas y equipos 6.479 3.193
Compras de propiedades, plantas y equipos (2.482.785) (2.686.374)
Importes procedentes de subvenciones del gobierno 255.940 -

Flujos de efectivo neto utilizados en actividades de inversión (2.220.366) (2.683.181)

Flujos de efectivo procedentes de (utilizados en) actividades de financiación

Préstamos de entidades relacionadas 12.052.805 14.600.895
Pagos de préstamos a entidades relacionadas (12.394.770) (11.443.380)
Dividendos pagados 17 - (799.700)

Flujos de efectivo neto procedentes de (utilizados en) actividades de financiación (341.965) 2.357.815

Incremento neto de efectivo y equivalentes al efectivo, antes del efecto de los
 cambios en la tasa de cambio 20.878 83.033

Efectos de la variación en la tasa de cambio sobre el efectivo y equivalentes al efectivo - -

Incremento neto de efectivo y equivalentes al efectivo 20.878 83.033
Efectivo y equivalentes al efectivo al principio del año 174.176 91.143

Efectivo y equivalentes al efectivo al final del año 4 195.054 174.176

Las notas adjuntas forman parte integral de estos estados financieros

 5
 LU

Z
P

A
R

R
A

L
S

.A
.

E
S

TA
D

O
S

 D
E

 C
A

M
B

IO
S

 E
N

 E
L

P
A

TR
IM

O
N

IO
 N

E
TO

P

O
R

 L
O

S
 A

Ñ
O

S
 T

E
R

M
IN

A
D

O
S

 E
L

31
 D

IC
IE

M
B

R
E

 D
E

 2
01

8
Y

 2
01

7
En

 m
ile

s
de

 p
es

os
 -

M
$

P
ri

m
a

de

em
is

ió
n

M
$

M
$

M
$

M
$

M
$

M
$

P
at

ri
m

on
io

 a
l c

om
ie

nz
o

de
l a

ño
 2

01
8

10
.2

73
.7

38

21

4.
05

9

24
1.

85
9

7.

27
5.

50
1

18

.0
05

.1
57

18

.0
05

.1
57

C
am

bi
os

 e
n

el
 p

at
ri

m
on

io
R

es
ul

ta
do

 in
te

gr
al

G
an

an
ci

a
-

-

-

1.

77
7.

83
7

1.

77
7.

83
7

1.

77
7.

83
7

R
es

ul
ta

do
 in

te
gr

al
-

-

-

1.

77
7.

83
7

1.

77
7.

83
7

1.

77
7.

83
7

D
is

m
in

uc
ió

n
po

r t
ra

ns
fe

re
nc

ia
s

y
ot

ro
s

ca
m

bi
os

-

-

-

(1
28

.5
11

)

(1
28

.5
11

)

(1

28
.5

11
)

A
um

en
to

 e
n

el
 p

at
ri

m
on

io
-

-

-

1.

64
9.

32
6

1.

64
9.

32
6

1.

64
9.

32
6

P
at

ri
m

on
io

 a
l 3

1.
12

.2
01

8
10

.2
73

.7
38

21
4.

05
9

24

1.
85

9

8.
92

4.
82

7

19
.6

54
.4

83

19
.6

54
.4

83

M
$

M
$

M
$

M
$

M
$

M
$

P
at

ri
m

on
io

 a
l c

om
ie

nz
o

de
l a

ño
 2

01
7

10
.2

73
.7

38

21

4.
05

9

24
1.

85
9

6.

58
3.

03
6

17

.3
12

.6
92

17

.3
12

.6
92

C
am

bi
os

 e
n

el
 p

at
ri

m
on

io
R

es
ul

ta
do

 in
te

gr
al

G
an

an
ci

a
-

-

-

1.

34
9.

47
2

1.

34
9.

47
2

1.

34
9.

47
2

R
es

ul
ta

do
 in

te
gr

al
-

-

-

1.

34
9.

47
2

1.

34
9.

47
2

1.

34
9.

47
2

D
ivi

de
nd

os
 p

ag
ad

os
 (V

er
 N

ot
a

17
)

-

-

-

(7
99

.7
00

)

(7
99

.7
00

)

(7

99
.7

00
)

In

cr
em

en
to

 p
or

 tr
an

sf
er

en
ci

as
 y

 o
tro

s
ca

m
bi

os
-

-

14
2.

69
3

14
2.

69
3

14
2.

69
3

In
cr

em
en

to
 e

n
el

 p
at

ri
m

on
io

-

-

-

69
2.

46
5

69
2.

46
5

69
2.

46
5

P
at

ri
m

on
io

 a
l 3

1.
12

.2
01

7
10

.2
73

.7
38

21
4.

05
9

24

1.
85

9

7.
27

5.
50

1

18
.0

05
.1

57

18
.0

05
.1

57

La
s

no
ta

s
ad

ju
nt

as
 fo

rm
an

 p
ar

te
 in

te
gr

al
 d

e
es

to
s

es
ta

do
s

fin
an

ci
er

os

To
ta

l
pa

tr
im

on
io

C
ap

ita
l e

m
iti

do
O

tr
as

 r
es

er
va

s
To

ta
l

pa
tr

im
on

io

C
ap

ita
l e

m
iti

do
O

tr
as

 r
es

er
va

s

G
an

an
ci

as

ac
um

ul
ad

as

P
at

ri
m

on
io

at

ri
bu

ib
le

 a
 lo

s
pr

op
ie

ta
ri

os
 d

e
la

co

nt
ro

la
do

ra

G
an

an
ci

as

ac
um

ul
ad

as

P
at

ri
m

on
io

at

ri
bu

ib
le

 a
 lo

s
pr

op
ie

ta
ri

os
 d

e
la

co

nt
ro

la
do

ra

P
ri

m
a

de

em
is

ió
n

6

NOTAS A LOS ESTADOS FINANCIEROS

Correspondientes a los años terminados
el 31 de diciembre de 2018 y 2017

Luzparral S.A.

7

Luzparral S.A.

Notas a los estados financieros

Índice Página

1. Información general y descripción del negocio 9
1.1 Identificación y objeto social 9
1.2 Inscripción en Registros de la Comisión para el Mercado Financiero (CMF),

antes Superintendencia de Valores y Seguros (SVS) 9
1.3 Mercado en que participa la Compañía 9

2. Bases de presentación de los estados financieros 10
2.1 Bases contables 10
2.2 Nuevos pronunciamientos contables 10
2.3 Responsabilidad de la información y estimaciones realizadas 16
2.4 Reclasificaciones y cambios contables 17

3. Criterios contables aplicados 17
3.1 Bases de presentación 17

3.1.1 Moneda funcional y de presentación 17
3.1.2 Transacciones en moneda extranjera 18
3.1.3 Compensación de saldos y transacciones 18
3.1.4 Información financiera por segmentos operativos 18

3.2 Instrumentos financieros 18
3.2.1 Activos financieros 18
3.2.1 Préstamos y otros pasivos financieros 27

3.3 Inventarios 30
3.4 Activos intangibles 30

3.4.1 Programas informáticos 30
3.5 Propiedades, plantas y equipos 30

3.5.1 Propiedades, plantas y equipos 30
3.5.2 Subvenciones estatales Fondo Nacional de Desarrollo Regional (FNDR) 31

3.6 Impuesto a las ganancias 31
3.7 Beneficios a los empleados 31

3.7.1 Vacaciones 31
3.7.2 Incentivo de rentabilidad 31

3.8 Política de medio ambiente 32
3.9 Dividendos 32
3.10 Provisiones 32
3.11 Reconocimiento de ingresos y gastos 32
3.12 Estado de flujo de efectivo 34
3.13 Clasificación de saldos en corrientes y no corrientes 34
3.14 Ganancia por acción 34
3.15 Deterioro del valor de los activos 34

4. Efectivo y equivalentes al efectivo 35
5. Otros activos no financieros corrientes y no corrientes 36
6. Deudores comerciales y otras cuentas por cobrar corrientes 36
7. Saldos y transacciones con entidades relacionadas 39
8. Inventarios corrientes 42
9. Activos y pasivos por impuestos 42
10. Activos intangibles distintos de la plusvalía 45
11. Propiedades, plantas y equipos 47
12. Cuentas por pagar comerciales y otras cuentas por pagar corrientes 48
13. Otros pasivos no financieros corrientes 49
14. Valor razonable de instrumentos financieros 49

8

15. Gestión de riesgo 50
15.1 Riesgo regulatorio 50

15.1.1 Cambio de la regulación 50
15.1.2 Fijación de tarifas de distribución y de servicios asociados,
 fijación de tarifas de subtransmisión 51
15.1.3 Calidad del suministro 51
15.1.4 Contratos de suministros 51
15.1.5 Abastecimiento de energía para el sistema eléctrico chileno 52

 15.2. Riesgo financiero 52
15.2.1 Riesgo de tipo de cambio 52
15.2.2 Riesgo a la tasa de interés 52
15.2.3 Riesgo de crédito 53
15.2.4 Riesgo de liquidez 53

 15.3 Riesgo de precios de commodities 53
 15.4 Análisis de sensibilidad 53

16. Políticas de inversión y financiamiento 54
17. Patrimonio 54

a) Capital suscrito y pagado y número de acciones 54
b) Dividendos 54
c) Utilidad distribuible 54
d) Otras reservas 55
e) Gestión de capital 55
f) Ganancias acumuladas 55
g) Primas de emisión 55
h) Ajustes de primera adopción a NIIF 55

18. Ingresos de actividades ordinarias 56
19. Costo de ventas 57
20. Gastos de administración 57
21. Otros ingresos 57
22. Depreciación, amortización y pérdida por deterioro 58
23. Otras ganancias (pérdidas), netas 58
24. Costos financieros, resultado por unidades de reajuste y diferencias de cambio 58
25. Contingencias y restricciones 59
26. Moneda 64
27. Cauciones obtenidas de terceros 65
28. Medio ambiente 65
29. Hechos posteriores 65

9

1. Información general y descripción del negocio

1.1. Identificación y objeto social

Luzparral S.A., en adelante “la Compañía”, es una Sociedad Anónima Cerrada que se constituyó por
escritura pública de fecha 28 de septiembre de 1998, cuyo extracto fue publicado en el Diario Oficial el
9 de octubre de 1998, y se inscribió en el Registro de Comercio del Conservador de Bienes Raíces de
Parral, a fojas 36 Nº 31, con fecha 14 de octubre de 1998.

Luzparral S.A. tiene como principal objeto social distribuir, transmitir, generar, transportar, transformar,
comprar, suministrar o vender energía eléctrica o de cualquier naturaleza, o los elementos o insumos
necesarios para producirla, en forma directa o indirecta; obtener, transferir, comprar, arrendar, gravar
o explotar en cualquiera forma las concesiones a que se refiere la Ley General de Servicios Eléctricos,
y solicitar los permisos y franquicias para conservar, promover o desarrollar los fines de la Compañía;
realizar en forma directa o indirecta, la compra, venta, importación, exportación, elaboración o
producción, comercialización y distribución, por cuenta propia o ajena, de toda clase de mercaderías
que digan relación con la energía de toda clase, el agro, el hogar, la computación, deportes,
esparcimiento o la construcción; la prestación de servicios, fabricación, comercialización de equipos y
materiales, y ejecución de obras, relacionados con los objetos señalados anteriormente o necesarios
para su operación y desarrollo; efectuar en forma directa o indirecta actividades relacionadas con el
transporte, el turismo, la recaudación para terceros, con o sin financiamiento, las comunicaciones, la
transmisión de datos y los servicios de conexión a internet; toda otra actividad necesaria o conducente
al cumplimiento de los objetivos antes señalados; y además podrá destinar sus disponibilidades en el
mercado de capitales y realizar actividades relacionadas con su objeto. Las actividades de la Compañía
que conforman su objeto social podrán desarrollarse en el país o en el extranjero.

El domicilio social, y las oficinas centrales de la Compañía se encuentran en Chile en Aníbal Pinto Nº
1101 en la ciudad de Parral, teléfono 073-634050

1.2 Inscripción en registros de la Comisión para el Mercado Financiero (CMF), antes
Superintendencia de Valores y Seguros (SVS)

La Compañía se encuentra inscrita en el Registro Especial de Entidades Informantes de la Comisión
para el Mercado Financiero (CMF), antes Superintendencia de Valores y Seguros (SVS) bajo el N°132
de fecha 9 de mayo de 2010, a la fecha de cierre de los estados financieros al 31 de diciembre de 2018.

1.3. Mercado en que participa la Compañía

La Compañía tiene una significativa participación en el sector de energía, sub sector energía eléctrica,
constituyéndose en la principal distribuidora de energía eléctrica en su zona de operación, que cubre
los sectores rurales de las comunas de Parral, Retiro, Longaví y San Javier en la Provincia de Linares,
comuna de Cauquenes en la Provincia de Cauquenes, y las comunas de San Carlos y Ñiquén en la
Provincia de Ñuble. En la actualidad atiende a 24.448 clientes.

El negocio de distribución eléctrica en que opera la Compañía, se rige bajo contrato de concesión que
indica la zona en que prestará servicios de suministro de energía. Esto faculta a la Compañía
operadora a desarrollar su negocio de distribución con mínimo riesgo de enfrentar a la competencia, y
bajo un esquema de tarifas reguladas por la autoridad. Lo anterior, minimiza el riesgo de competencia
en el negocio de distribución eléctrica, permitiendo contar con un negocio que ofrece una participación
de mercado estable.

10

2. Bases de presentación de los estados financieros

2.1. Bases contables

Los presentes estados financieros, se presentan en miles de pesos y se han preparado a partir de los
registros de contabilidad mantenidos por Luzparral S.A. y preparados, al 31 de diciembre de 2018 y
2017, de acuerdo a lo señalado en Nota 3.1., letra b), y aprobados por su Directorio en su sesión
celebrada con fecha 22 de marzo de 2019, quienes además autorizan su publicación. Los asistentes a
la sesión mencionada fueron los Directores Sr. Héctor Bustos Cerda, Sr. Marcelo Luengo Amar, Sr.
Allan Hughes García, Sr. Alfredo Jungjohann Smith y Sr. Winfried Hempel Malessa.

Estos estados financieros reflejan fielmente la situación financiera de Luzparral S.A. al 31 de diciembre
de 2018 y 2017, y los resultados de las operaciones, los cambios en el patrimonio neto y los flujos de
efectivo por los años terminados en esas fechas.

2.2. Nuevos pronunciamientos contables

a) Las siguientes nuevas Normas, Interpretaciones y Enmiendas han sido adoptadas en estos estados
financieros:

Nuevas NIIF Fecha de aplicación obligatoria

NIIF 9, Instrumentos Financieros Períodos anuales iniciados en o después del
1 de enero de 2018.

NIIF 15, Ingresos procedentes de contratos con
clientes

Periodos anuales iniciados en o después del
1 de enero de 2018.

Enmiendas a NIIF Fecha de aplicación obligatoria
Aclaraciones a la NIIF 15 “Ingresos por contratos por
clientes”

Periodos anuales iniciados en o después del
1 de enero de 2018.

Clasificación y medición de transacciones de pagos
basados en acciones (enmiendas a NIIF 2)

Periodos anuales iniciados en o después del
1 de enero de 2018.

Aplicación NIIF 9 “Instrumentos Financieros” con
NIIF 4 “Contratos de Seguro” (enmiendas a NIIF 4)

Enfoque de superposición efectivo cuando
se aplica por primera vez la NIIF 9. Enfoque
de aplazamiento efectivo para períodos
anuales iniciados en o después del 1 de
enero de 2018, y sólo disponible durante
tres años después de esa fecha.

Transferencias de propiedades de Inversión
(enmiendas a NIC 40)

Periodos anuales iniciados en o después del
1 de enero de 2018.

Mejoras anuales ciclo 2014-2016 (enmiendas a NIIF
1 y NIC 28)

Períodos anuales iniciados en o después del
1 de enero de 2018.

Nuevas Interpretaciones Fecha de aplicación obligatoria
CINIIF 22 Operaciones en moneda extranjera y
consideración anticipada

Períodos anuales iniciados en o después del
1 de enero de 2018.

Impacto de la aplicación de NIIF 9 Instrumentos Financieros

La NIIF 9 introduce nuevos requerimientos para (1) la clasificación y medición de activos financieros y
pasivos financieros, (2) deterioro de activos financieros, y (3) contabilidad de cobertura general. Los
detalles de estos nuevos requerimientos, así como también el impacto en los estados financieros de la
Compañía se describen más adelante.

11

La Compañía ha aplicado NIIF 9 a contar del 1 de enero de 2018 (fecha de aplicación inicial) y ha
optado por no re-expresar información comparativa de períodos anteriores con respecto a los
requerimientos de clasificación y medición (incluyendo deterioro). Adicionalmente, la Compañía ha
optado por continuar aplicando los requerimientos de contabilidad de cobertura de NIC 39 en su
totalidad en lugar de aplicar los requerimientos establecidos en NIIF 9, los cuales se aplicarán de
manera prospectiva. Las eventuales diferencias en los valores libros de los activos y pasivos financieros
resultantes de la adopción de NIIF 9 se reconocen en resultados retenidos al 1 de enero de 2018. Por
consiguiente, la información presentada para el año 2017 no refleja los requerimientos de NIIF 9, sino
que aquellos establecidos en NIC 39.

Clasificación y medición de activos financieros: La fecha de aplicación inicial en la cual la Compañía
ha evaluado sus actuales activos y pasivos financieros en términos de los requerimientos de NIIF 9 es
el 1 de enero de 2018. Por consiguiente, la Compañía ha aplicado los requerimientos de NIIF 9 a
instrumentos que no han sido dados de baja al 1 de enero de 2018 y no ha aplicado los requerimientos
a instrumentos que ya fueron dados de baja al 1 de enero de 2018. Los importes comparativos en
relación con instrumentos que no han sido dados de baja al 1 de enero de 2018, no han sido re-
expresados.

Todos los activos financieros que están dentro del alcance de NIIF 9 son requeridos a ser
posteriormente medidos a costo amortizado o valor razonable, basado en el modelo de negocios de la
entidad para administrar los activos financieros y las características de los flujos de efectivo
contractuales de los activos financieros.

Específicamente:

x Los activos financieros que son mantenidos dentro de un modelo de negocio cuyo objetivo es cobrar

los flujos de efectivo contractuales, y que tienen flujos de efectivo contractuales que son solamente
pagos del capital e intereses sobre el capital pendiente. son posteriormente medidos a costo
amortizado;

x Los activos financieros que son mantenidos dentro de un modelo de negocios cuyo objetivo es
logrado mediante el cobro de los flujos de efectivo contractuales y la venta de esos activos
financieros, y que tienen flujos de efectivo contractuales que son solamente pagos de capital e
intereses sobre el capital pendiente, son posteriormente medidos a valor razonable con cambios en
otros resultados integrales (VRCCORI);

x Todos los activos financieros (instrumentos de deuda e instrumentos de patrimonio) son medidos a
su valor razonable con cambios en resultados (VRCCR)

No obstante lo anterior, la Compañía puede hacer la siguiente elección/designación irrevocable al
momento del reconocimiento inicial de un activo financiero:

x La Compañía podría elegir irrevocablemente presentar en otro resultado integral los cambios

posteriores en el valor razonable de un instrumento de patrimonio, que no es mantenido para
negociación ni es una contraprestación contingente reconocida por un adquirente en una
combinación de negocios a la que se le aplica NIIF 3; y

x La Compañía podría irrevocablemente designar un activo financiero que cumple los criterios de
costo amortizado o VRCCORI para medirlo a VRCCR, si haciéndolo elimina o reduce
significativamente una asimetría contable.

En el año actual, la Compañía no ha designado ningún activo financiero que cumple los criterios de
costo amortizado o VRCCORI para medirlo a VRCCR.

Cuando un activo financiero medido a VRCCORI es dado de baja, las ganancias o pérdidas acumuladas
previamente reconocidos en otro resultado integral son reclasificadas de patrimonio a resultados como
un ajuste de reclasificación. En contraste, para un instrumento de patrimonio designado para ser
medido a VRCCORI, la ganancia o pérdida acumulada previamente reconocida en otro resultado
integral no es posteriormente reclasificada a resultados, en su lugar, serán transferidas a resultados
retenidos.

12

Los activos financieros que son posteriormente medidos a costo amortizado o a VRCCORI están
sujetos a deterioro.

La Administración de la Compañía revisó y evaluó los activos financieros de la Compañía existentes al
1 de enero de 2018, basados en los hechos y circunstancias que existían a esa fecha, y concluyeron
que la aplicación de NIIF 9 había tenido el siguiente impacto en los activos financieros de la Compaña
con respecto a su clasificación y medición:

x Los activos financieros clasificados como ‘mantenidos al vencimiento’ y ‘préstamos y cuentas por

cobrar’ bajo NIC 39 que eran medidos a costo amortizado, continúan siendo medidos a costo
amortizado bajo NIIF 9, dado que ellos son mantenidos dentro de un modelo de negocio para
cobrar los flujos de efectivo contractuales, y estos flujos de efectivo contractuales consisten
solamente de pagos del capital e intereses sobre el capital pendiente;

x Los activos financieros que eran medidos a VRCCR bajo NIC 39 continúan siendo medidos como
tal bajo NIIF 9.

Ninguno de los cambios en clasificación de los activos financieros ha tenido un impacto en la posición
financiera, resultados, otros resultados integrales o en resultados integrales de la Compañía.
La siguiente tabla ilustra la clasificación y medición de los activos financieros bajo NIIF 9 y NIC 39 a la
fecha de aplicación inicial, 1 de enero de 2018:

Tipo
Instrumento
Financiero

Categoría
original de

medición bajo
NIC 39

Nueva
categoría de

medición bajo
NIIF 9

Valor libros
original bajo

NIC 39

Corrección
de valor

adicional por
pérdidas

bajo NIIF 9

Nuevo valor
libros bajo

NIIF 9

 M$ M$ M$
Deudores
comerciales y
otras cuentas
por cobrar

Préstamos y
cuentas por
cobrar

Activos
financieros a
costo
amortizado

5.079.016

-

5.079.016

Saldos de
caja y bancos

Préstamos y
cuentas por
cobrar

Activos
financieros a
costo
amortizado

174.176

-

174.176

La corrección de valor adicional por pérdidas reconocidas en la aplicación inicial de NIIF 9, es el
resultado de un cambio en el atributo de medición de la corrección de valor adicional por pérdidas
relacionas a cada activo financiero. El cambio en la categoría de medición de los distintos activos
financieros, no ha tenido un impacto en sus correspondientes valores en libros en la aplicación inicial.

No hay activos financieros que la Compañía tenía previamente designados a VRCCR bajo NIC 39 que
fueron sujeto de reclasificación, o que la Compañía ha elegido reclasificar en la aplicación inicial de
NIIF 9. No hay activos financieros que la Compañía ha elegido designar a VRCCR a la fecha inicial de
aplicación de NIIF 9.

Deterioro de activos financieros

En relación con el deterioro de los activos financieros, la NIIF 9 exige un modelo de pérdidas crediticias
esperadas, en contraposición con el modelo de pérdidas crediticias incurridas bajo NIC 39. El modelo
de pérdidas crediticias esperadas exige que la Compañía contabilice las pérdidas crediticias esperadas
y los cambios en esas pérdidas crediticias esperadas en cada fecha de reporte, para reflejar los
cambios en el riesgo crediticio desde el reconocimiento inicial de los activos financieros. En otras
palabras, no es necesario que ocurra un evento crediticio para que se reconozcan las pérdidas
crediticias.

13

Específicamente, NIIF 9 requiere que la Compañía reconozca una corrección de valor por pérdidas
crediticias esperadas (“PCE”) sobre (i) activos financieros que se miden a costo amortizado o a
VRCCORI, (ii) cuentas por cobrar por arrendamientos, (iii) activos de contratos, y (iv) compromiso de
préstamos y contratos de garantía financiera para los cuales aplican los requerimientos de deterioro de
NIIF 9.

En particular, NIIF 9 requiere que la Compañía mida la corrección de valor para un instrumento
financiero a un importe igual a las pérdidas crediticias esperadas (PCE) durante el tiempo de vida del
activo, cuando el riesgo crediticio sobre ese instrumento financiero ha aumentado significativamente
desde el reconocimiento inicial, o si el instrumento financiero es un activo financiero con deterioro de
valor crediticio comprado u originado. Si, por otro lado, el riesgo crediticio sobre un instrumento
financiero no ha aumentado significativamente desde el reconocimiento inicial (excepto para un activo
financiero con deterioro de valor crediticio comprado u originado), la Compañía mide la corrección de
valor por pérdidas para ese instrumento financiero a un importe igual a las pérdidas crediticias
esperadas en los próximos doce meses. La NIIF 9 también establece un enfoque simplificado para
medir la corrección de valor por pérdidas a un importe igual a la PCE durante el tiempo de vida del
activo para cuentas comerciales por cobrar, activos de contratos y cuentas por cobrar por
arrendamiento, bajo ciertas circunstancias.

Al 1 de enero de 2018, la Administración de la Compañía revisó y evaluó por deterioro los activos
financieros, importes adeudados de clientes y contratos de garantías financieras de la Compañía,
usando información razonable y sustentable que estaba disponible sin costo o esfuerzo
desproporcionado en conformidad con NIIF 9 para determinar el riesgo crediticio de los activos
financieros respectivos en la fecha en que fueron inicialmente reconocidos, y lo comparó con el riesgo
crediticio al 1 de enero de 2018. El resultado de esa evaluación fue el siguiente:

Partidas
existentes al
1/1/2018 sujetas
a deterioro bajo
NIIF 9

Nota Atributos de riesgo crediticio al 1/1/2018 Corrección de
valor adicional
por pérdidas al

1/1/2018

 M$
Deudores
comerciales y
otras cuentas por
cobrar

6 Se evaluó que estos saldos tienen un riesgo crediticio
bajo dada las características de operación de la
Compañía y las condiciones de servicio básico y
herramientas legales para gestionar el pago de
deudas morosas. Cuando algún cliente presenta
problema de pago y deterioro en su situación
económica, la renegociación es una herramienta de
cobranza, cuyo objetivo es recuperar la totalidad de
monto adeudado.

Saldos de caja y
bancos

4 Se evaluó que todos los saldos en bancos tiene un
riesgo crediticio bajo dado que ellos son mantenidos
con instituciones bancarias nacionales de buena
reputación

-

La reconciliación entre la provisión final por deterioro, en conformidad con NIC 39, con el saldo de
apertura determinado en conformidad con NIIF 9 para los instrumentos financieros anteriores al 1 de
enero de 2018, se revela en las correspondientes notas.

14

Clasificación y medición de pasivos financieros

Un cambio significativo introducido por NIIF 9 en la clasificación y medición de pasivos financieros se
relaciona con la contabilización de los cambios en el valor razonable de un pasivo financiero designado
a VRCCR atribuible a cambios en riesgo crediticio del emisor.

Específicamente, NIIF 9 requiere que los cambios en el valor razonable del pasivo financiero que es
atribuible a los cambios en el riesgo crediticio de ese pasivo, sean presentados en otros resultados
integrales, a menos que el reconocimiento de los efectos de los cambios en el riesgo crediticio del
pasivo en otros resultados integrales, crearía o incrementaría una asimetría contable en resultados.
Los cambios en el valor razonable atribuibles al riesgo crediticio de un pasivo financiero, no son
posteriormente reclasificados a resultados, y en su lugar, son transferidos a resultados retenidos
cuando el pasivo financiero es dado de baja. Previamente, bajo NIC 39, el importe total del cambio en
el valor razonable del pasivo financiero designado a VRCCR era presentado en resultados.

La aplicación de NIIF 9 no ha tenido un impacto en la clasificación y medición de los pasivos financieros
de la Compañía.

La siguiente tabla ilustra la clasificación y medición de los pasivos financieros bajo NIIF 9 y NIC 39 a la
fecha de aplicación inicial, 1 de enero de 2018:

Tipo Instrumento
Financiero

Categoría
original de

medición bajo
NIC 39

Nueva categoría
de medición bajo

NIIF 9

Valor libros
original bajo

NIC 39

Nuevo valor
libros bajo NIIF 9

 M$ M$
Cuentas por pagar
comerciales y otras
cuentas por pagar

Pasivos
financieros a
costo
amortizado

Pasivos
financieros a
costo amortizado

1.785.101

1.785.101

Cuentas por pagar
a entidades
relacionadas

Pasivos
financieros a
costo
amortizado

Pasivos
financieros a
costo amortizado

3.202.235

3.202.235

Contabilidad de coberturas

Los nuevos requerimientos generales de contabilidad de cobertura, mantienen los tres tipos de
mecanismos de contabilidad de cobertura actualmente disponibles en NIC 39. Bajo NIIF 9, se ha
introducido una mayor flexibilidad a los tipos de transacciones elegibles para contabilidad de cobertura,
específicamente se ha ampliado los tipos de instrumentos que califican como instrumentos de cobertura
y los tipos de componentes de riesgo de ítems no financieros que son elegibles para contabilidad de
cobertura. Adicionalmente, la prueba de efectividad ha sido revisada y reemplazada con el principio de
‘relación económica’. La evaluación retrospectiva de la efectividad de la cobertura ya no será requerida.
También se han introducido requerimientos mejorados de revelación acerca de las actividades de
gestión de riesgos de la Compañía.

La Compañía, para todos sus años de reporte presentados, no ha entrado en ninguna relación de
cobertura. Por consiguiente, la aplicación por primera vez de NIIF 9 no ha tenido ningún impacto sobre
los resultados y la posición financiera de la Compañía en el año actual o en años anteriores.

15

Impacto de la aplicación de NIIF 15 Ingresos de Actividades Ordinarias procedentes de
Contratos con Clientes

En el año actual, la Compañía ha aplicado NIIF 15 Ingresos de Actividades Ordinarias procedentes de
Contratos con Clientes. NIIF 15 introduce un enfoque de cinco pasos para el reconocimiento de
ingresos. Se han agregado guías mucho más prescriptivas en NIIF 15 para tratar con escenarios
específicos. Los detalles de estos nuevos requerimientos, así como también el impacto en los estados
financieros de la Compañía, se describen más adelante.

La Compañía ha adoptado NIIF 15, usando el método de efecto acumulado, sin usar las soluciones
prácticas disponibles, reconociendo el efecto acumulado de la aplicación inicial de esta Norma como
un ajuste al saldo de apertura de resultados retenidos al 1 de enero de 2018. Por consiguiente, la
información comparativa presentada no ha sido re-expresada.

NIIF 15 utiliza los términos ‘activo del contrato’ y ‘pasivo del contrato’ para describir lo que podría
comúnmente ser conocido como ‘ingresos devengados’ e ‘ingresos diferidos’, sin embargo, la Norma
no prohíbe a una entidad a usar descripciones alternativas en el estado de situación financiera. La
Compañía ha adoptado la terminología utilizadas en NIIF 15 para describir esos saldos de balance.

Las políticas contables de la Compañía para sus flujos de ingresos, se revelan en detalle en Nota 3.11.
Aparte de proporcionar revelaciones más extensas sobre las transacciones de ingresos de la
Compañía, la aplicación de NIIF 15 no ha tenido un impacto en la situación financiera o en el
desempeño financiero de la Compañía.

De acuerdo a la evaluación efectuada por la Administración respecto a los principales tipos de ingresos
que genera, no se han identificado impactos sobre la aplicación inicial de NIIF 15 en el estado de
situación financiera al 31 de diciembre de 2018 y el estado de resultados y otros resultados integrales
por el año terminado el 31 de diciembre de 2018. Adicionalmente no hubo un impacto en el estado de
flujos de efectivo por el año terminado el 31 de diciembre de 2018.

Impacto de la aplicación de Enmiendas y Nuevas Interpretaciones

La aplicación de las enmiendas y nuevas interpretaciones no ha tenido un efecto significativo en los
montos reportados en estos estados financieros, sin embargo, podrían afectar la contabilización de
futuras transacciones o acuerdos.

16

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

Nuevas NIIF Fecha de aplicación obligatoria

NIIF 16, Arrendamientos Periodos anuales iniciados en o después del
1 de enero de 2019.

NIIF 17, Contratos de Seguros Períodos anuales iniciados en o después del
1 de enero de 2021.

Enmiendas a NIIF Fecha de aplicación obligatoria
Venta o Aportación de activos entre un Inversionista
y su Asociada o Negocio Conjunto (enmiendas a
NIIF 10 y NIC 28)

Fecha de vigencia aplazada indefinidamente

Características de prepago con compensación
negativa (enmiendas a NIIF 9)

Períodos anuales iniciados en o después del
1 de enero de 2019.

Participaciones de largo plazo en Asociadas y
Negocios Conjuntos (enmiendas a NIC 28)

Períodos anuales iniciados en o después del
1 de enero de 2019.

Mejoras anuales ciclo 2015-2017 (enmiendas a NIIF
3, NIIF 11, NIC 12 y NIC 23)

Períodos anuales iniciados en o después del
1 de enero de 2019.

Modificaciones al plan, reducciones y liquidaciones
(enmiendas a NIC 19)

Períodos anuales iniciados en o después del
1 de enero de 2019.

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

Nuevas Interpretaciones Fecha de aplicación obligatoria
CINIIF 23 Incertidumbre sobre tratamiento de
impuesto a las ganancias

Períodos anuales iniciados en o después del
1 de enero de 2019.

La Administración está evaluando el impacto de la aplicación de NIIF 16 y CINIIF 23, sin embargo, no
es posible proporcionar una estimación razonable de los efectos que estas normas tendrán hasta que
la Administración realice una revisión detallada. En opinión de la Administración, no se espera que la
aplicación futura de otras normas y enmiendas e interpretaciones tengan un efecto significativo en los
estados financieros futuros.

Respecto a la aplicación de NIIF 17 (cuya aplicación será exigible a contar de 2021), la Administración
de la Compañía anticipa que la aplicación futura de esta norma no tendrá un impacto significativo en
los estados financieros futuros, dado que la Compañía no emite contratos de seguros.

2.3. Responsabilidad de la información y estimaciones realizadas

La información contenida en estos estados financieros es de responsabilidad del Directorio de la
Compañía, que manifiesta expresamente que se han aplicado en su totalidad los principios y criterios,
de acuerdo a lo señalado en Nota 3.

En su preparación, se han efectuado algunas estimaciones y supuestos por parte de la Administración,
las cuales son complementadas por los antecedentes proporcionados por la experiencia histórica de
las transacciones a la fecha en que son preparados los estados financieros. De existir algún cambio en
ellas a futuro, producto de la revisión de alguna de éstas, su efecto será aplicado a partir de esa fecha
en adelante, reconociendo los efectos del cambio de la estimación en los correspondientes estados
financieros futuros.

17

Estas estimaciones y supuestos se refieren básicamente a:

9 La vida útil de las propiedades, plantas y equipos e intangibles de vida útil finita.
9 La energía suministrada y no facturada.
9 Los resultados fiscales de la Compañía, que se declararán ante las respectivas autoridades

tributarias en el futuro, y que han servido de base para el registro de los distintos saldos relacionados
con los impuestos sobre las ganancias en los presentes estados financieros.

9 Deterioro de los activos.
9 Estimación de deudores incobrables e inventarios obsoletos.
9 Litigios y contingencias.
9 La Administración ha evaluado las principales obligaciones por desempeño en cada una de las

principales líneas de ingresos, concluyendo que éstas se encuentran adecuadamente definidas de
acuerdo a lo indicado en Nota 18.

9 La Compañía no tiene fuentes clave de estimación de incertidumbre relacionada con ingresos de
contratos con clientes.

2.4. Reclasificaciones y cambios contables

a) Reclasificaciones: La Compañía ha efectuado ciertas reclasificaciones en las líneas asociadas a los

componentes del estado de flujo de efectivo directo comparativo, con el objeto de homologar
criterios de clasificación con los estados financieros de la matriz del Grupo. De esta forma la
modificación se presenta a continuación:

b) Cambios Contables: La Compañía no ha efectuado cambios contables a los estados financieros al
31 de diciembre de 2018, con respecto al informe emitido el año anterior, con excepción de la
aplicación de NIIF 9 y 15, según lo indicado en Nota 2.2., letra a).

3. Criterios contables aplicados

3.1. Bases de presentación

a) Períodos cubiertos -. Los presentes estados financieros de Luzparral S.A. comprenden el estado

de situación financiera al 31 de diciembre de 2018 y 2017, y los estados de cambios en el patrimonio
neto, de resultados integrales y de flujos de efectivo por los años terminados en esas fechas.

b) Bases de preparación - Los estados financieros de Luzparral S.A. al 31 de diciembre de 2018 y

2017, han sido preparados de acuerdo a las Normas Internacionales de Información Financiera
(NIIF), emitidas por el International Accounting Standards Board (IASB).

3.1.1. Moneda funcional y de presentación

La Compañía ha determinado que su moneda funcional es el Peso Chileno, considerando para ello el
entorno económico principal en el cual desarrolla sus actividades. Para propósitos de los estados
financieros la moneda de presentación es el Peso Chileno.

31.12.2017 31.12.2017
M$ M$

Flujos de efectivo procedentes de (utilizados en) actividades de operación Flujos de efectivo procedentes de (utilizados en) actividades de operación

Clases de cobros por actividades de operación Clases de cobros por actividades de operación
 Cobros procedentes de las ventas de bienes y prestación de servicios 12.683.222 Cobros procedentes de las ventas de bienes y prestación de servicios 15.057.164
 Otros cobros por actividades de operación 390.844 Otros cobros por actividades de operación 93.754

Clases de pagos por actividades de operación Clases de pagos por actividades de operación
 Pagos a proveedores por el suministro de bienes y servicios (11.019.417) Pagos a proveedores por el suministro de bienes y servicios (14.090.576)
 Pagos a y por cuenta de los empleados (567.129) Pagos a y por cuenta de los empleados (428.661)

Intereses recibidos - Intereses recibidos 5.984
Impuestos a las ganancias reembolsados (pagados) - Impuestos a las ganancias reembolsados (pagados) (296.422)

 Otros pagos por actividades de operación (1.023.428) Otros pagos por actividades de operación -
Otras salidas de efectivo (348.484) Otras salidas de efectivo 67.156

Flujos de efectivo procedentes de (utilizados en) actividades de inversión Flujos de efectivo procedentes de (utilizados en) actividades de inversión

Compras de propiedades, plantas y equipos (2.431.448) Compras de propiedades, plantas y equipos (2.686.374)

Flujos de efectivo procedentes de (utilizados en) actividades de financiación Flujos de efectivo procedentes de (utilizados en) actividades de financiación

Préstamos de entidades relacionadas 14.638.760 Préstamos de entidades relacionadas 14.600.895

Anterior Actual

Estado de flujo directo Estado de flujo directo

18

3.1.2. Transacciones en moneda extranjera

Las operaciones que realiza la Compañía en una moneda distinta a la de su moneda funcional, se
registran a los tipos de cambio vigentes en el momento de la transacción. Durante el año, las diferencias
que se producen entre el tipo de cambio contabilizado y el que se encuentra vigente a la fecha de cobro
o pago, se registran como diferencias de cambio en el estado de resultados integrales.

Asimismo, al cierre de cada año, la conversión de los saldos a cobrar o a pagar en una moneda distinta
de la moneda funcional de la Compañía, se realiza al tipo de cambio de cierre. Las diferencias de
valorización producidas, se registran como diferencias de cambio en el estado de resultados integrales.

3.1.3. Compensación de saldos y transacciones

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

3.1.4. Información financiera por segmentos operativos

La Compañía posee para sus operaciones líneas de negocios identificables, sobre las cuales, los
responsables de tomar decisiones asignan recursos y evalúan su rendimiento. Estas corresponden a:

� Ventas de energía
� Venta de servicios de internet
� Prestaciones de otros servicios asociados al suministro

El porcentaje de representatividad de la línea de negocio “ventas de energía” corresponde al 92,36%
de los ingresos ordinarios del año. La línea de “servicio de internet” con un 1,90% y “otras prestaciones
de servicios” con un 5,74%, no alcanzan cuantitativamente los porcentajes mínimos requeridos por NIIF
8 para ser informadas por separado como segmentos operativos.

3.2. Instrumentos financieros

Los activos financieros y pasivos financieros son reconocidos cuando la Compañía se convierte en una
parte de las cláusulas contractuales del instrumento.

Los activos financieros y pasivos financieros son medidos inicialmente a valor razonable. Los costos
de transacción que son directamente atribuibles a la adquisición o emisión de activos financieros y
pasivos financieros (distintos de los activos financieros y pasivos financieros a valor razonable con
cambios en resultados) son agregados o deducidos del valor razonable de los activos financieros y
pasivos financieros, según sea apropiado, en el reconocimiento inicial. Los costos de transacción
directamente atribuibles a la adquisición de activos financieros o pasivos financieros a valor razonable
con cambios en resultados son reconocidos inmediatamente en resultados.

3.2.1. Activos financieros

Se clasifican bajo este rubro los préstamos y cuentas por cobrar, que corresponden a activos
financieros, no derivados, con pagos fijos o determinables que no cotizan en un mercado activo.

Todos los activos financieros reconocidos son posteriormente medidos en su totalidad, ya sea, a costo
amortizado o a valor razonable, dependiendo de la clasificación de los activos financieros.

Estos instrumentos se incluyen en activos corrientes, salvo si su vencimiento es superior a 12 meses,
en cuyo caso se incluyen como no corrientes. En esta categoría se encuentran las cuentas por cobrar
a entidades relacionadas.

19

Los préstamos y cuentas por cobrar se mantienen para obtener los flujos de efectivo contractuales que
representan únicamente pago de principal e intereses, por lo tanto, cumplen los criterios para ser
medidos a costo amortizado bajo NIIF 9.

Clasificación de activos financieros

Los activos financieros que cumplen las siguientes condiciones son posteriormente medidos a costo
amortizado:

x El activo financiero se conserva dentro de un modelo de negocio cuyo objetivo es mantener los

activos financieros para obtener los flujos de efectivo contractuales; y

x 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.

Los activos financieros que cumplen las siguientes condiciones son posteriormente medidos a valor
razonable con cambios en otro resultado integral (VRCCORI):

x El activo financiero se mantiene dentro de un modelo de negocio cuyo objetivo se logra obteniendo

flujos de efectivo contractuales y vendiendo activos financieros; y

x 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.

Todos los otros activos financieros que no cumplen con las condiciones anteriores son posteriormente
medidos a valor razonable con cambios en resultados (VRCCR).

No obstante lo anterior, la Compañía pueden realizar las siguientes elecciones irrevocables en el
momento del reconocimiento inicial de un activo financiero:

x La Compañía podrían irrevocablemente elegir presentar los cambios posteriores en el valor

razonable en otro resultado integral para inversiones en instrumentos de patrimonio que, en otro
caso, se medirían a valor razonable con cambios en resultados;

x La Compañía podría irrevocablemente designar un activo financiero que cumple los criterios de

costo amortizado o valor razonable con cambios en otro resultado integral para medirlo a valor
razonable con cambios en resultados si haciéndolo elimina o reduce significativamente una
incongruencia de medición o reconocimiento.

Costo amortizado y método del interés efectivo

El método del interés efectivo es un método que se utiliza para el cálculo del costo amortizado de un
activo financiero y para la distribución del ingreso por intereses a lo largo del año correspondiente.

Para los instrumentos financieros distintos de aquellos activos financieros con deterioro de valor
crediticio comprados u originados, la tasa de interés efectiva es la tasa que descuenta exactamente los
cobros de efectivo futuros estimados (incluyendo todas las comisiones y puntos básicos de interés,
pagados o recibidos por las partes del contrato, que integren la tasa de interés efectiva, los costos de
transacción y cualquier otra prima o descuento) excluyendo las pérdidas crediticias esperadas, durante
la vida esperada del activo financiero, o cuando sea apropiado, un período menor, con respecto al valor
en libros bruto de un activo financiero en el momento de su reconocimiento inicial. Para activos
financieros con deterioro de valor crediticio comprados u originados, se calcula una tasa de interés
efectiva ajustada por calidad crediticia descontando los flujos de efectivo estimados, incluyendo
pérdidas crediticias esperadas, al costo amortizado del activo financiero en su reconocimiento inicial.

20

El costo amortizado de un activo financiero es el importe al que fue medido en su reconocimiento inicial
un activo financiero, menos reembolsos del principal, más la amortización acumulada, utilizando el
método del interés efectivo, de cualquier diferencia entre el importe inicial y el importe al vencimiento,
ajustado por cualquier corrección de valor por pérdidas. Por otro lado, el valor en libros bruto de un
activo financiero es el costo amortizado del activo financiero antes de ajustarlo por cualquier corrección
de valor por pérdidas.

El ingreso por intereses se reconoce usando el método del interés efectivo para activos financieros
medidos a costo amortizado y a valor razonable con cambios en otro resultado integral. Para los
instrumentos financieros distintos de aquellos activos financieros con deterioro de valor crediticio
comprados u originados, el ingreso por interés se calcula aplicando la tasa de interés efectiva al valor
en libros bruto de un activo financiero, excepto para activos financieros que han convertido
posteriormente en activos con deterioro de valor crediticio. Para activos financieros que se convierten
posteriormente en activos con deterioro de valor crediticio, el ingreso por intereses es reconocido
aplicando la tasa de interés efectiva al costo amortizado del activo financiero. Si, en períodos de reporte
posteriores, el riesgo de crédito del instrumento financiero con deterioro de valor crediticio mejora de
manera tal que el activo financiero ya no tiene deterioro de valor crediticio, el ingreso por intereses se
reconoce aplicando la tasa de interés efectiva al valor en libros bruto del activo financiero.

Para los activos financieros con deterioro de valor crediticio comprados u originados, la Compañía
reconoce el ingreso por intereses aplicando la tasa de interés efectiva ajustada por calidad crediticia al
costo amortizado del activo financiero desde el reconocimiento inicial. El cálculo no revierte a la base
bruta, incluso si el riesgo de crédito del activo financiero mejora posteriormente de modo que el activo
financiero ya no tenga deterioro de valor crediticio.
Los ingresos por intereses se reconocen en el estado de resultados integrales por función y se incluye
en la línea “Ingresos financieros”

Activos financieros clasificados a valor razonable con cambios en otro resultado integral
(VRCCORI)

Estos instrumentos financieros son inicialmente medidos a su valor razonable más costos de
transacción. Posteriormente, los cambios en el valor en libros de estos instrumentos financieros como
resultado de pérdidas y ganancias por diferencias de cambio, pérdidas y ganancias por deterioro, e
ingresos por intereses calculados usando el método del interés efectivo son reconocidos en resultados.

Los importes reconocidos en resultados son los mismos que habrían sido reconocidos en resultados si
estos instrumentos financieros hubieran sido medidos a costo amortizado. Todos los otros cambios en
el valor en libros de estos instrumentos financieros son reconocidos en otro resultado integral y
acumulados en la “Reserva de ganancias y pérdidas sobre activos financieros medidos al valor
razonable con cambios en otro resultado integral” en patrimonio. Cuando estos instrumentos financieros
son dados de baja, las ganancias o pérdidas acumuladas previamente reconocidos en otro resultado
integral son reclasificadas a resultados.

Al 31 de diciembre de 2018 y 2017, la Compañía no presenta este tipo de activos.

Instrumentos de patrimonio designados para ser medidos a VRCCORI

En el reconocimiento inicial, la Compañía puede realizar una elección irrevocable (sobre una base de
instrumento por instrumento) para designar inversiones en instrumentos de patrimonio para ser
medidas a VRCCORI. La designación como VRCCORI no está permitida, si el instrumento de
patrimonio es mantenido para negociar o si es una contraprestación contingente reconocida por una
adquirente en una combinación de negocios a la que se le aplica NIIF 3.

21

Un activo financiero es mantenido para negociar si:

x se compra o se incurre en él principalmente con el objetivo de venderlo en un futuro cercano; o
x en su reconocimiento inicial es parte de una cartera de instrumentos financieros identificados, que

la Compañía gestiona conjuntamente y para la cual tiene evidencia de un patrón real reciente de
obtención de beneficios a corto plazo; o

x es un derivado (excepto por los derivados que sean un contrato de garantía financiera o hayan sido
designados como un instrumento de cobertura eficaz).

Las inversiones en instrumentos de patrimonio medidas a VRCCORI son inicialmente medidas a su
valor razonable más costos de transacción. Posteriormente, son medidas a su valor razonable
reconociendo las pérdidas y ganancias de cambios en el valor razonable en otro resultado integral y
acumuladas en la “Reserva de ganancias y pérdidas sobre activos financieros medidos al valor
razonable con cambios en otro resultado integral” en patrimonio. La ganancia o pérdida acumulada no
será reclasificada a resultados al momento de vender los instrumentos de patrimonio, en su lugar, serán
transferidas a resultados retenidos.

Los dividendos sobre estas inversiones en instrumentos de patrimonio son reconocidos en resultados
cuando la Compañía tenga derecho a recibir el dividendo, sea probable que la Compañía reciban los
beneficios económicos asociados con el dividendo y el importe del dividendo puede ser medido de
forma fiable, a menos que el dividendo represente claramente una recuperación de parte del costo de
la inversión. Los dividendos son incluidos en la línea “ingresos financieros” en el estado de resultados.

Al 31 de diciembre de 2018 y 2017, la Compañía no presenta este tipo de activos.

Instrumentos financieros medidos a valor razonable con cambios en resultados (VRCCR)

Los activos financieros que no cumplen el criterio para ser medidos a costo amortizado o a VRCCORI
son medidos a VRCR. Específicamente:

x Las inversiones en instrumentos de patrimonio son clasificadas para ser medidas a VRCCR, a

menos que la Compañía designen un instrumento de patrimonio que no sea mantenido para
negociar o una contraprestación contingente originada en una combinación de negocios para ser
medido a VRCCORI, en su reconocimiento inicial.

x Los activos financieros que han sido en el momento del reconocimiento inicial designados de forma
irrevocable como medido al VRCCR, si tal designación elimina o reduce significativamente una
incongruencia de medición o reconocimiento que surgiría en otro caso de la medición de los activos
o pasivos o del reconocimiento de las ganancias y pérdidas de los mismos sobre bases diferentes.
La Compañía no han designado ningún instrumento financiero para ser medido a VRCCR.

Los activos financieros designados como VRCCR son medidos a valor razonable al cierre de cada año
de reporte, con las ganancias o pérdidas a valor razonable reconocidas en resultados en la medida que
no sean parte de una designada relación de cobertura. La ganancia o pérdida neta reconocida en
resultados incluye cualquier dividendo o intereses ganados sobre el activo financiero y es incluida en
la línea “ingresos financieros”.

Al 31 de diciembre de 2018 y 2017, la Compañía no presenta este tipo de activos.

22

Ganancias y pérdidas por diferencias de cambio

El valor en libros de los activos financieros que están denominados en una moneda extranjera se
determina en esa moneda extranjera y son convertidos al tipo de cambio de cierre de cada año de
reporte. Específicamente:

x Para activos financieros medidos a costo amortizado que no sean parte de una relación de

cobertura, las diferencias de cambio se reconocen en resultados en la línea “diferencias de cambio”;
x Para activos financieros medidos a VRCCORI que no sean parte de una relación de cobertura, las

diferencias de cambio en el costo amortizado del instrumento financiero se reconocerán resultados
en la línea “diferencias de cambio”. Otras diferencias de cambio son reconocidas en otro resultado
integral en la “Reserva de ganancias y pérdidas sobre activos financieros medidos al valor razonable
con cambios en otro resultado integral”;

x Para activos financieros medidos a VRCCR que no sean parte de una relación de cobertura, las
diferencias de cambio se reconocen en resultados en la línea “diferencias de cambio”; y

x Para instrumentos de patrimonio medidos a VRCCORI, las diferencias de cambio son reconocidas
en otros resultados integrales en la “Reserva de ganancias y pérdidas sobre activos financieros
medidos al valor razonable con cambios en otro resultado integral”

Deterioro de activos financieros

La Compañía reconoce una corrección de valor por pérdidas crediticias esperadas (“PCE”) sobre
activos financieros que se miden a costo amortizado o a VRCCORI, cuentas por cobrar por
arrendamientos, importes adeudados por clientes bajo contratos en construcción, así como también
compromisos de préstamos y contratos de garantía financiera. No se reconoce una pérdida por
deterioro para inversiones en instrumentos de patrimonio. El importe de las pérdidas crediticias
esperadas es actualizado en cada fecha de reporte para reflejar los cambios en el riesgo de crédito
desde el reconocimiento inicial del correspondiente activo financiero.

La Compañía siempre reconoce pérdidas crediticias esperadas durante el tiempo de vida del activo
para las cuentas por cobrar comerciales, importes adeudados de clientes bajo contratos de
construcción y cuentas por cobrar por arrendamientos. Las pérdidas crediticias esperadas en estos
activos financieros son estimadas usando una matriz de provisiones basado en la experiencia histórica
de pérdidas crediticias de la Compañía, ajustada por factores que son específicos a los deudores,
condiciones económicas generales y una evaluación tanto de la actual, así como también, de la
presupuestada dirección de las condiciones en la fecha de reporte, incluyendo el valor del dinero en el
tiempo cuando sea apropiado.

Para todos los otros instrumentos financieros, la Compañía reconoce pérdidas crediticias esperadas
durante el tiempo de vida del activo cuando ha habido un aumento significativo en el riesgo de crédito
desde el reconocimiento inicial. Si, por otro lado, riesgo de crédito en el instrumento financiero no ha
aumentado significativamente desde el reconocimiento inicial, la Compañía mide la corrección de valor
por pérdidas para ese instrumento financiero a un importe igual a las pérdidas crediticias esperadas en
los próximos doce meses. La evaluación de si deberían ser reconocidas pérdidas crediticias esperadas
durante el tiempo de vida del activo, está basada en aumentos significativos en la probabilidad o riesgo
de un incumplimiento que ocurra desde el reconocimiento inicial en lugar de sobre la evidencia de un
activo financiero con deterioro de valor crediticio a la fecha de reporte o que ocurra un incumplimiento.

Las pérdidas crediticias esperadas durante el tiempo de vida del activo representan las pérdidas
crediticias esperadas que resultarán de todos los posibles eventos de incumplimiento durante la vida
esperada de un instrumento financiero. En contraste, las pérdidas crediticias esperadas en los próximos
doce meses representan la porción de las pérdidas crediticias esperadas durante el tiempo de vida del
activo que se espera resulten de eventos de incumplimiento sobre un instrumento financiero que sea
posible dentro de los 12 meses después de la fecha de reporte.

23

Aumento significativo en el riesgo de crédito

Al evaluar si el riesgo de crédito de un instrumento financiero se ha incrementado significativamente
desde su reconocimiento inicial, la Compañía compara el riesgo de que ocurra un incumplimiento en el
instrumento financiero a la fecha de reporte con el riesgo de que ocurra un incumplimiento en el
instrumento financiero a la fecha del reconocimiento inicial. Al realizar esta evaluación, la Compañía
considera información cuantitativa y cualitativa que sea razonable y sustentable, incluyendo experiencia
histórica e información proyectada que esté disponible sin costo o esfuerzo desproporcionado. La
información proyectada considerada incluye las perspectivas futuras de las industrias en las cuales
operan los deudores de la Compañía, obtenidas de informes de expertos económicos, analistas
financieros, organismos gubernamentales, grupos de expertos relevantes y otras organizaciones
similares, así como también la consideración de diversas fuentes externas de información económica
actual y pronosticada que ser relaciona con las operaciones principales de la Compañía.

En particular, la siguiente información se tiene en consideración cuando se evalúa si el riesgo de crédito
ha aumentado significativamente desde el reconocimiento inicial:

x Un deterioro significativo actual o esperado en la clasificación de riesgo interna o externa (si está

disponible) del instrumento financiero;
x Un deterioro significativo en los indicadores de mercado externos de riesgo de crédito para un

instrumento financiero específico, por ejemplo, un aumento significativo en el margen de crédito,
incumplimiento crediticio para el deudor, o la duración o el alcance al cual el valor razonable de un
activo financiero ha sido menor que su costo amortizado;

x Cambios adversos actuales o pronosticados en el negocio, condiciones financieras o económicas
que se espera ocasionen una disminución significativa en la capacidad del deudor para cumplir con
sus obligaciones financieras;

x Un deterioro significativo actual o esperado en los resultados operacionales del deudor;
x Aumentos significativos en el riesgo de crédito sobre otros instrumentos financieros del mismo

deudor;
x Cambios adversos significativos actuales o pronosticados en el ambiente regulatorio, económico o

tecnológico del deudor que resulten en una disminución significativa en la capacidad del deudor
para cumplir sus obligaciones financieras.

Independientemente del resultado de la evaluación anterior, la Compañía presumen que el riesgo
crediticio de un activo financiero se ha incrementado significativamente desde el reconocimiento inicial,
cuando los pagos contractuales se atrasen por más de 180 días correspondiente a las facturas del giro
y ajenas al giro y sobre 540 días facturas de suministro, a menos que la Compañía tengan información
razonable y sustentable para demostrar lo contrario.

No obstante lo anterior, la Compañía asumen que el riesgo crediticio de un instrumento financiero no
ha aumentado significativamente desde su reconocimiento inicial si se determina que el instrumento
financiero tiene un bajo riesgo crediticio a la fecha de reporte. Se determina que un instrumento
financiero tiene un riesgo crediticio bajo si: (i) el instrumento financiero tiene un riesgo bajo de
incumplimiento; (ii) el deudor tiene una capacidad robusta para cumplir sus obligaciones contractuales
de flujos de efectivo en el corto plazo; y (iii) los cambios adversos en las condiciones económicas y de
negocios en el largo plazo podrían, pero no necesariamente, reducir la capacidad del deudor para
cumplir sus obligaciones contractuales de flujos de efectivo. La Compañía considera que un activo
financiero tiene un riesgo crediticio bajo cuando tiene una clasificación crediticia interna o externa de
“grado de inversión” de acuerdo con la definición globalmente entendida de riesgo crediticio.

Para compromisos de préstamos y contratos de garantía financiera, la fecha en que la Compañía
pasa a ser una parte del compromiso irrevocable se considera la fecha del reconocimiento inicial a
efectos de aplicar los requerimientos de deterioro de valor. Al evaluar si ha habido un aumento
significativo en el riesgo crediticio desde su reconocimiento inicial de un compromiso de préstamo, la
Compañía considera los cambios en el riesgo de que ocurra un incumplimiento del préstamo con el
que se relaciona el compromiso de préstamo. Para contratos de garantía financiera, la Compañía
considera los cambios en el riesgo de que el deudor especificado incumpla el contrato.

24

La Compañía monitorea regularmente la efectividad de los criterios utilizados para identificar si ha
habido un aumento significativo en el riesgo crediticio y los modifica según sea apropiado para asegurar
que los criterios sean capaces de identificar un aumento significativo en el riesgo crediticio antes que
el importe pase a estar moroso.

Definición de incumplimiento

La Compañía consideran lo siguiente como constituyente de un evento de incumplimiento para
propósitos de la administración interna del riesgo crediticio, dado que la experiencia histórica indica que
las cuentas por cobrar que cumplen cualquiera de los siguientes criterios son generalmente no
recuperables.

x Cuando existe un incumplimiento de las restricciones financieras de la contraparte; o
x Información desarrollada internamente u obtenida de recursos externos indica que es improbable

que el deudor pague a sus acreedores, incluyendo a la Compañía, en su totalidad (sin tomar en
consideración alguna garantía mantenida por la Compañía).

Independientemente del análisis anterior, la Compañía considera que ha ocurrido un incumplimiento
cuando un activo financiero está en mora por más de 540 días, a menos que la Compañía tenga
información razonable y sustentable para demostrar que un criterio de incumplimiento más aislado es
más apropiado.

Activos financieros con deterioro de valor crediticio

Un activo financiero está con deterioro de valor crediticio cuando han ocurrido uno o más eventos que
tienen un impacto perjudicial sobre los flujos de efectivo futuros estimados de ese activo financiero.
Evidencias de que un activo financiero está con deterioro de valor crediticio incluyen información
observable sobre los sucesos siguientes:

a) dificultades financieras significativas del emisor o del deudor;
b) una infracción del contrato, tal como un incumplimiento o un suceso de mora;
c) el prestamista del deudor por razones económicas o contractuales relacionadas con dificultades

financieras del deudor, le ha otorgado a éste concesiones o ventajas que no le habría facilitado en
otras circunstancias;

d) se está convirtiendo en probable que el deudor entre en quiebra o en otra forma de reorganización
financiera; o

e) la desaparición de un mercado activo para el activo financiero en cuestión, debido a dificultades
financieras.

Política de castigo

La Compañía castiga un activo financiero cuando existe información que indica que la contraparte está
en dificultades financieras severas y no existe una perspectiva realista de recupero, por ejemplo,
cuando la contraparte ha sido puesta en liquidación o ha entrado en procedimientos de quiebra, o en
el caso de cuentas comerciales por cobrar, cuando los importes han estado morosos, se procederá al
castigo cada vez que se requiera, y de acuerdo a las políticas establecidas por la Compañía, se
presenta solicitud de castigo de deuda al Directorio, de servicios y consumos que se encuentran
impagos, provisionados y que previamente se hayan agotado todos los medios prudenciales de cobro.
Una vez que el castigo es aprobado por el Directorio, es respaldado en las actas correspondientes y
ratificado por Fiscalía, cada vez que se requiera. Los activos financieros castigados podrían todavía
estar sujetos a actividades de cumplimiento bajo los procedimientos de recupero de la Compañía,
teniendo en consideración asesoría legal cuando fuere apropiado. Cualquier recupero realizado se
reconoce en resultados.

25

Medición y reconocimiento de pérdidas crediticias esperadas

La medición de las pérdidas crediticias esperadas es una función de la probabilidad de incumplimiento,
la severidad (es decir, la magnitud de la pérdida si existe un incumplimiento) y la exposición al
incumplimiento. La evaluación de la probabilidad de incumplimiento y la severidad está basada en datos
históricos ajustados por información futura como se describió anteriormente. En cuanto a la exposición
al incumplimiento para activos financieros, esta está representada por el valor en libros bruto de los
activos a la fecha de reporte; para compromisos de préstamos y contratos de garantía financiera, la
exposición incluye el importe que se dispondrá en el futuro en la fecha de incumplimiento determinada
sobre la base de tendencias históricas, el entendimiento de la Compañía de las específicas
necesidades financieras futuras de los deudores, y otra información futura relevante.

Para los activos financieros, la pérdida crediticia esperada se estima como la diferencia entre todos los
flujos de efectivo contractuales que se adeudan a la Compañía en conformidad con el contrato y todos
los flujos de efectivo que la Compañía esperan recibir, descontados a la tasa de interés efectiva original.
Para cuentas por cobrar por arrendamiento, los flujos de efectivo utilizados para determinar las pérdidas
crediticias esperadas son consistentes con los flujos de efectivo utilizados al medir la cuenta por cobrar
por arrendamiento en conformidad con NIC 17 Arrendamientos.

Para un contrato de garantía financiera, ya que la Compañía están obligadas a realizar pagos
solamente en el evento de un incumplimiento por parte del deudor en conformidad con las cláusulas
del instrumento que está garantizado, las insuficiencias de efectivo son pagos esperados a reembolsar
al tenedor por una pérdida crediticia en la que incurre menos los importes que la Compañía espera
recibir del tenedor, el deudor o un tercero.

Para compromisos de préstamos sin utilizar, una pérdida crediticia es el valor presente de la diferencia
entre los flujos de efectivo contractuales que se deben a la Compañía si el tenedor del compromiso de
préstamo dispone del préstamo y los flujos de efectivo que la Compañía espera recibir si dispone del
préstamo.

Cuando las pérdidas crediticias esperadas durante el tiempo de vida del activo se miden sobre una
base colectiva para atender los casos en que la evidencia de aumentos significativos en el riesgo
crediticio a nivel de instrumento individual puede no estar aún disponible, los instrumentos financieros
se agrupan de la siguiente manera:

x Naturaleza de los instrumentos financieros (es decir, las cuentas comerciales y otras cuentas por

cobrar, cuentas por cobrar por arrendamiento e importes adeudados de clientes en contratos de
construcción de la Compañía, son cada uno evaluados como un grupo separado. Los préstamos a
partes relacionadas son evaluados por pérdidas crediticias esperadas sobre una base individual);

x Estatus de morosidad;
x Naturaleza, tamaño e industria de los deudores;
x Naturaleza de las garantías por cuentas por cobrar por arrendamientos; y
x Clasificaciones crediticias externas si estuvieren disponibles.

La agrupación es revisada regularmente por la Administración para asegurarse que los integrantes de
cada grupo continúen compartiendo similares características de riesgo crediticio.

Si la Compañía han medido la corrección de valor por pérdidas para un instrumento financiero a un
importe equivalente a las pérdidas crediticias esperadas durante el tiempo de vida del activo en el año
de reporte anterior, pero determina en el año de reporte actual que las condiciones para pérdidas
crediticias esperadas durante el tiempo de vida del activo ya no se cumplen, la Compañía miden la
corrección de valor por pérdidas a un importe equivalente a las pérdidas crediticias esperadas de los
próximos doce meses a la fecha de reporte actual.

26

La Compañía reconocen una ganancia o pérdida por deterioro de valor en resultados para todos los
instrumentos financieros con un correspondiente ajuste a su valor en libros a través de una cuenta de
corrección de valor por pérdidas, excepto para los instrumentos financieros que son medidos a
VRCCORI, para los cuales la corrección de valor se reconoce en otros resultados integrales y se
acumula en la “Reserva de ganancias y pérdidas sobre activos financieros medidos al valor razonable
con cambios en otro resultado integral”, y no reduce el valor en libros del activo financiero en el estado
de situación financiera consolidado.

Baja en cuentas de activos financieros

La Compañía da de baja un activo financiero solamente cuando expiran los derechos contractuales
sobre los flujos de efectivo del activo financiero, o cuando transfiera el activo financiero y
sustancialmente todos los riesgos y beneficios inherentes a la propiedad del activo a un tercero. Si la
Compañía no transfiere ni retienen sustancialmente todos los riesgos y beneficios inherentes a la
propiedad y continúa controlando el activo transferido, la Compañía reconoce su interés retenido en el
activo y un pasivo asociado por los importes que podría tener que pagar. Si la Compañía retiene
sustancialmente todos los riesgos y beneficios inherentes a la propiedad de un activo financiero
transferido, la Compañía continúa reconociendo el activo financiero y también reconoce un préstamo
garantizado por los importes recibidos.

Al dar de baja un activo financiero medido a costo amortizado, la diferencia entre el valor en libros del
activo y la sumatoria de la consideración recibida y por recibir se reconoce en resultados.
Adicionalmente, al dar de baja una inversión en un instrumento de deuda clasificado a VRCCORI, la
ganancia o pérdida acumulada previamente reconocida en la “Reserva de ganancias y pérdidas sobre
activos financieros medidos al valor razonable con cambios en otro resultado integral” es reclasificada
a resultados. En contrario, al dar de baja una inversión en un instrumento de patrimonio el cual la
Compañía ha elegido en el reconocimiento inicial medirlo a VRCCORI, la ganancia o pérdida
acumulada previamente reconocida en la “Reserva de ganancias y pérdidas sobre activos financieros
medidos al valor razonable con cambios en otro resultado integral” no es reclasificada a resultados,
pero es transferida a resultados retenidos.

Juicios contables críticos y fuentes clave de estimación de incertidumbre

Los juicios críticos requeridos utilizados por la Compañía en la aplicación de NIIF 9 son los siguientes:

x Clasificación de activos financieros: la evaluación del modelo de negocio dentro del cual los activos

son mantenidos y la evaluación de si las condiciones contractuales del activo financiero son
solamente pagos del principal e intereses sobre el capital adeudado.

x Deterioro: La evaluación de si el riesgo crediticio sobre los activos financieros y otras partidas dentro
del alcance de deterioro de NIIF 9 se ha incrementado significativamente desde el reconocimiento
inicial para determinar se deberían ser reconocidas pérdidas crediticias esperadas por los próximos
doces meses o pérdidas crediticias esperadas durante la vida del activo.

x Contabilidad de cobertura: La evaluación prospectiva de la eficacia de la cobertura.

Las estimaciones clave utilizadas por la Compañía en la aplicación de NIIF 9 son los siguientes:

x Deterioro: El uso de información prospectiva (‘forward-looking’) y supuestos acerca de la

probabilidad de incumplimiento y tasas de pérdidas esperadas.
x Determinación del cambio en el valor razonable de pasivos financieros designados a VRCCR que

es atribuible al cambio en el riesgo crediticio de ese pasivo financiero.

27

3.2.2. Préstamos y otros pasivos financieros

Se clasifican bajo este rubro los préstamos y cuentas por pagar, que corresponden a pasivos
financieros, no derivados, con pagos fijos o determinables que no cotizan en un mercado activo.

Estos instrumentos se incluyen en pasivos corrientes, salvo si su vencimiento es superior a 12 meses,
en cuyo caso se incluyen como no corrientes. En esta categoría se encuentran las cuentas por pagar
comerciales y otras cuentas por pagar.

Clasificación como deuda o patrimonio

Los instrumentos de deuda y patrimonio emitidos por una entidad de la Compañía se clasifican como
pasivos financieros o como patrimonio de conformidad con la sustancia del acuerdo contractual y las
definiciones de pasivo financiero e instrumento de patrimonio.

Instrumentos de patrimonio

Un instrumento de patrimonio es cualquier contrato que evidencie un interés residual en los activos de
una entidad después de deducir todos sus pasivos. Los instrumentos de patrimonio emitidos por una
entidad de la Compañía se reconocen por los importes recibidos, neto de los costos directos de emisión.

La recompra de instrumentos de capital propio de la Compañía se reconocen y se deducen
directamente en patrimonio. No se reconoce ninguna ganancia o pérdida en resultados en la compra,
venta, emisión o cancelación de los instrumentos de patrimonio propio de la Compañía.

Instrumentos compuestos

Los elementos de los instrumentos compuestos (bonos convertibles) se clasifican de manera separada
como pasivos financieros y patrimonio de acuerdo con la sustancia de los acuerdos contractuales y las
definiciones de pasivo financiero y de instrumento de patrimonio. Una opción de conversión que será
liquidada por el intercambio de un importe fijo de efectivo u otro activo financiero por una cantidad fija
de los instrumentos de patrimonio de la Compañía es un instrumento de patrimonio.
A la fecha de emisión, el valor razonable del componente de pasivo se estima utilizando la tasa de
interés de mercado para instrumentos no convertibles similares. Este importe se registra como un
pasivo sobre una base de costo amortizado utilizando el método del interés efectivo hasta extinguirse
tras la conversión o en la fecha de vencimiento del instrumento.

Una opción de conversión clasificada como patrimonio se determina deduciendo el importe del
componente de pasivo del valor razonable de la totalidad del instrumento compuesto. Esta se reconoce
y se incluye en patrimonio, neto de los efectos de impuesto a las ganancias, y no se revalúa
posteriormente. Además, la opción de conversión clasificada como patrimonio permanecerá en
patrimonio hasta que sea ejercida, en cuyo caso, el saldo reconocido en patrimonio se transfiere a
prima de emisión. Cuando la opción de conversión permanece sin ser ejercida en la fecha de
vencimiento del bono convertible, el saldo reconocido en patrimonio no se transfiere a resultados
retenidos. No se reconoce una ganancia o pérdida en resultados cuando se convierte ni cuando vence
la opción de conversión.

Los costos de transacción relacionados con la emisión de los bonos convertibles se asignan a los
componentes de pasivo y de patrimonio en proporción a la distribución de los importes brutos. Los
costos de transacción relacionados con el componente de patrimonio se reconocen directamente en
patrimonio. Los costos de transacción relacionados con el componente de pasivo se incluyen en el valor
en libros del componente de pasivo y se amortizan durante la vida de los bonos convertibles utilizando
el método de interés efectivo.

28

Pasivos financieros

Todos los pasivos financieros son posteriormente medidos a costo amortizado usando el método de
interés efectivo o a VRCCR.

Sin embargo, los pasivos financieros que se originan cuando una transferencia de un activo financiero
no califica para darlo de baja o cuando aplica el enfoque de involucramiento continuo, contratos de
garantía financiera emitidos por la Compañía, y compromisos emitidos por la Compañía para otorgar
un préstamo a una tasa de interés por debajo del mercado son medidos en conformidad con las políticas
contables específicas establecidas más adelante.

Pasivos financieros medidos a VRCCR

Los pasivos financieros se clasifican al VRCCR cuando el pasivo financiero es (i) una contraprestación
contingente que sería ser pagada por el adquirente como parte de una combinación de negocios a la
que se aplica NIIF 3, (ii) mantenido para negociar, o (iii) se designa a VRCCR.

Un pasivo financiero se clasifica como mantenido para negociar si:

x se compra o se incurre en él principalmente con el objetivo de venderlo en un futuro cercano; o
x en su reconocimiento inicial es parte de una cartera de instrumentos financieros identificados, que

la Compañía gestiona conjuntamente y para la cual tiene evidencia de un patrón real reciente de
obtención de beneficios a corto plazo; o

x es un derivado, excepto por los derivados que sean un contrato de garantía financiera o hayan sido
designados como un instrumento de cobertura eficaz.

Un pasivo financiero distinto a un pasivo financiero mantenido para negociar o contraprestación
contingente que sería pagada por el adquiriente como parte de una combinación de negocios puede
ser designado como VRCCR al momento del reconocimiento inicial si:

x Tal designación elimina o reduce significativamente alguna incongruencia en la medición o en el

reconocimiento que de otra manera surgiría; o
x El pasivo financiero forma parte de un grupo de activos financieros o pasivos financieros o ambos,

el cual se administra y evalúa sobre la base de su valor razonable, de acuerdo con la documentada
x estrategia de inversión o de administración del riesgo de la Compañía, y se provea internamente

información sobre ese grupo, sobre la base de su valor razonable; o
x Forme parte de un contrato que contenga uno o más instrumentos derivados implícitos, y NIIF 9

permita que la totalidad del contrato sea designado como a VRCCR.

Los pasivos financieros a VRCCR se registran a valor razonable, reconociendo cualquier ganancia o
pérdida surgida en los cambios del valor razonable en el estado de resultados en la medida que no
sean parte de una designada relación de cobertura. La ganancia o pérdida neta reconocida en
resultados incluye cualquier interés obtenido sobre el pasivo financiero y se incluye en la partida de
‘ingresos/costos financieros’ en el estado de resultados.

Sin embargo, para pasivos financieros designados a VRRCR, el importe del cambio en el valor
razonable del pasivo financiero que es atribuible a cambios en el riesgo crediticio de ese pasivo se
reconocen en otros resultados integrales, a menos que el reconocimiento de los efectos de los cambios
en el riesgo crediticio del pasivo en otros resultados integrales crearía o incrementaría una asimetría
contable en resultados. El importe remanente del cambio en el valor razonable del pasivo se reconoce
en resultados. Los cambios en el valor razonable atribuibles al riesgo crediticio de un pasivo financiero
que son reconocidos en otros resultados integrales no son posteriormente reclasificados a resultados;
en su lugar, son transferidos a resultados retenidos una vez dado de baja el pasivo financiero.

Las pérdidas o ganancias sobre contratos de garantía financiera o compromisos de préstamos emitidos
por la Compañía que sean designados por la Compañía para ser medidos a VRCCR se reconocen en
resultados.

29

Pasivos financieros medidos posteriormente a costo amortizado

Los pasivos financieros que no sean (1) una contraprestación contingente de un adquirente en una
combinación de negocios; (2) mantenidos para negociar; o (3) designados a VRCCR, son
posteriormente medidos a costo amortizado usando el método del interés efectivo.

El método del interés efectivo es un método que se utiliza para el cálculo del costo amortizado de un
pasivo financiero y para la distribución del gasto por intereses a lo largo del período correspondiente.
La tasa de interés efectiva es la tasa que descuenta exactamente los pagos de efectivo futuros
estimados (incluyendo todas las comisiones y puntos básicos de interés, pagados o recibidos, que
integren la tasa de interés efectiva, los costos de transacción y cualquier otra prima o descuento)
durante la vida esperada del pasivo financiero, o cuando sea apropiado, un período menor, al costo
amortizado de un pasivo financiero.

Contratos de garantía financiera

Un contrato de garantía financiera es un contrato que requiere que el emisor efectúe pagos específicos
para reembolsar al tenedor la pérdida en la que incurre cuando un deudor específico incumpla su
obligación de pago a su vencimiento, de acuerdo con las condiciones, originales o modificadas, de un
instrumento de deuda.

Los contratos de garantía financiera emitidos por una entidad de la Compañía son inicialmente medidos
a valor razonable y, si no es designado a VRCCR y no se origina de la transferencia de un activo
financiero, son posteriormente medidos al importe mayor entre:

x El importe de determinado de la corrección de valor por pérdidas de acuerdo con NIIF 9; y
x El importe reconocido inicialmente menos, cuando se apropiado, el importe acumulado de ingresos

reconocidos de acuerdo con las políticas de reconocimiento de ingresos.

Compromisos de concesión de un préstamo a una tasa de interés inferior a la de mercado

Los compromisos de concesión de un préstamo a una tasa de interés inferior a la de mercado son
inicialmente medidos a su valor razonable y, si no son designados a VRCCR, son posteriormente
medidos al importe mayor entre:

x El importe de determinado de la corrección de valor por pérdidas de acuerdo con NIIF 9; y
x El importe reconocido inicialmente menos, cuando se apropiado, el importe acumulado de ingresos

reconocidos de acuerdo con las políticas de reconocimiento de ingresos.

Ganancias y pérdidas por diferencias de cambio

Para pasivos financieros que están denominados en una moneda extranjera y son medidos a costo
amortizado al cierre de cada año de reporte, las ganancias y pérdidas por diferencias de cambio se
determinan sobre la base del costo amortizado de los instrumentos. Estas ganancias o pérdidas por
diferencias de cambio se reconocen en resultados en la línea “diferencias de cambio”, para pasivos
financieros que no formen parte de una designada relación de cobertura.

El valor razonable de los pasivos financieros denominados en una moneda extranjera se determina en
esa moneda extranjera y son convertidos al tipo de cambio de cierre de cada año de reporte. Para
pasivos financieros que son medidos a VRCCR, el componente de diferencia de cambio forma parte
de las ganancias o pérdidas por valor razonable y se reconocen en resultados para pasivos financieros
que no sean parte de una relación de cobertura.

Baja en cuentas de pasivos financieros

La Compañía dan de baja los pasivos financieros si, y solo si, las obligaciones de la Compañía se
cumplen, cancelan o han expirado. La diferencia entre el valor en libros del pasivo financiero dado de
baja y la contraprestación pagada y por pagar se reconoce, incluyendo cualquier activo transferido
diferente del efectivo o pasivo asumido, se reconoce en resultados.

30

3.3. Inventarios

Los inventarios de materiales eléctricos asociados a servicio de conexión a internet se valorizan al
precio promedio ponderado de adquisición o valor neto de realización, si éste es inferior, no excediendo
sus valores de realización.

Los inventarios de materiales eléctricos están designados para ser utilizados en proyectos de inversión
y/o mantenimiento de redes, y se presentan en el rubro Propiedades, plantas y equipos.

3.4. Activos intangibles

3.4.1 Programas informáticos

Son reconocidos inicialmente a su valor de costo de adquisición, determinándose su vida útil en función
del uso esperado del activo y de los beneficios económicos o la generación de flujos, procediéndose a
su amortización de manera sistemática durante sus vidas útiles de uso estimadas. Posteriormente a su
reconocimiento inicial, los programas informáticos son medidos al costo menos amortización
acumulada y pérdidas por deterioro acumuladas que haya experimentado, en caso de existir.

Los gastos relacionados con el desarrollo interno o mantenimiento de programas informáticos, se
reconocen como gasto cuando se incurre en ellos.

3.4.2 Servidumbre

Los derechos de servidumbre se presentan a su costo de adquisición. La explotación de dichos
derechos no tiene vida útil definida, ya que en los contratos de compra no se establece fecha de
vencimiento, por lo cual no están afectos a amortización. Estos activos se someten a pruebas por
deterioro de valor anualmente. Las servidumbres de la Compañía no están afectas a ningún tipo de
restricción.

3.5. Propiedades, plantas y equipos

3.5.1. Propiedades, plantas y equipos

La Compañía ha determinado que las propiedades, plantas y equipos se valorizan a su costo de
adquisición, neto de su correspondiente depreciación acumulada y de las pérdidas por deterioro que
hayan experimentado, en caso de existir. Adicionalmente al costo pagado por la adquisición de cada
elemento, se incluyen, en su caso, los siguientes conceptos:

• El costo de las construcciones en curso, que incluye aquellos costos directos e indirectos que son

atribuibles directamente a ellos durante el período de construcción.

• Los gastos financieros devengados durante el período de construcción que sean directamente

atribuibles a la adquisición, construcción o producción de activos calificados, que son aquellos que
requieren de un período de tiempo sustancial antes de estar listos para su uso, como por ejemplo,
instalaciones de distribución. La tasa de interés utilizada para la capitalización es la correspondiente
al financiamiento del bien en construcción. En función que la Compañía financia con recursos propios
la adquisición de propiedades, plantas y equipos, no devengan costos de financiamiento que sean
atribuibles a dichas adquisiciones.

 • Las construcciones en curso se traspasan a activos en explotación, cuando se encuentran

disponibles para su uso, a partir de cuyo momento comienza su depreciación.

• Todos los costos que contribuyen a una mejora de la productividad o ampliación de la vida útil de un

bien, son capitalizados, mientras que los gastos periódicos asociados a su mantención, se registran
directamente en resultados como costo del año en que se incurren.

31

• Anualmente es reconocido un cargo a resultados por la depreciación de los bienes de propiedades,
plantas y equipos, el que es determinado de forma lineal distribuyendo el costo de sus elementos
que lo componen entre los años de vida útil de uso estimada. La vida útil de uso estimada se revisa
periódicamente y si procede se ajusta en forma prospectiva.

• Los desembolsos por mantenciones mayores programadas se activan cuando son efectuados,

reconociéndose su efecto en resultados por la aplicación de la depreciación, de acuerdo a la vida
útil de uso asignada.

• Los materiales eléctricos que están designados para ser utilizados en nuevas obras y/o como

repuestos, se valorizan a su costo de adquisición y se clasifican en el rubro Propiedades, plantas y
equipos. Estos se presentan netos de la estimación de obsolescencia, basada en una estimación
técnica sobre aquellos materiales que no tendrán utilización futura en las actividades de la
Compañía.

• Las pérdidas de valor por deterioro serán reconocidas en resultados, en el caso de aquellos bienes

que muestren dicha evidencia, previa aplicación de pruebas de deterioro.

• El costo de los elementos adquiridos con anterioridad a la fecha en que la Compañía efectuó su

transición a las NIIF, incluye las revalorizaciones de activos permitidas para ajustar el valor de las
propiedades, plantas y equipos con la inflación registrada hasta esa fecha.

3.5.2. Subvenciones estatales Fondo Nacional de Desarrollo Regional (FNDR)

Los aportes estatales recibidos para la realización de obras en beneficio social, se presentan rebajando
el rubro Propiedades, plantas y equipos, valorizándose al costo de adquisición y/o construcción, según
sea el caso.

3.6. Impuesto a las ganancias

El resultado por impuesto a las ganancias del año, se determina como la suma del impuesto corriente,
y resulta de la aplicación del tipo de gravamen sobre la base imponible del año, una vez aplicadas las
deducciones que tributariamente son admisibles, más la variación de los activos y pasivos por
impuestos diferidos y créditos tributarios, tanto por pérdidas tributarias como por deducciones, según
sea el caso.

Los impuestos diferidos originados por diferencias temporarias y otros eventos que crean diferencias
entre la base contable y tributaria de activos y pasivos, se registran de acuerdo con las normas
establecidas en NIC 12 “Impuesto a las ganancias”.

Los activos por impuestos diferidos y créditos tributarios se reconocen, únicamente, cuando se
considera probable que existan ganancias tributarias futuras suficientes para recuperar las deducciones
por diferencias temporarias y hacer efectivos los créditos tributarios.

3.7. Beneficios a los empleados

3.7.1 Vacaciones

El costo de las vacaciones del personal se registra como gasto en el año en que se devenga este
derecho.

3.7.2 Incentivo de rentabilidad

La Compañía reconoce un pasivo y un gasto por incentivo de rentabilidad, de acuerdo a lo estipulado
en los contratos colectivos e individuales de sus trabajadores, el cual se basa principalmente en la
consecución de metas y objetivos específicos.

32

3.8. Política de medio ambiente

La Compañía, de acuerdo a su calidad de proveedor de energía eléctrica, adhiere a los principios del
desarrollo sustentable, los cuales compatibilizan el desarrollo económico cuidando el medio ambiente,
la seguridad y la salud de sus colaboradores como principios claves para lograr el éxito de sus
operaciones.

3.9. Dividendos

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

3.10. Provisiones

Las provisiones corresponden a obligaciones presentes legales o asumidas, surgidas como
consecuencia de sucesos pasados para cuya cancelación se espera una salida de recursos y cuyo
importe y oportunidad se pueden estimar fiablemente.

Los pasivos contingentes son obligaciones surgidas a raíz de sucesos pasados, cuya información está
sujeta a la ocurrencia o no de eventos que están fuera del control de la Compañía, u obligaciones
presentes surgidas de hechos anteriores, cuyo importe no puede ser estimado de forma fiable, o en
cuya liquidación no es probable que tenga lugar una salida de recursos.

La Compañía no registra activos ni pasivos contingentes, salvo aquellos que se deriven de los contratos
de carácter oneroso, los cuales se registran como provisión y son revisados a la fecha de cada estado
de situación financiera, para ajustarlos de forma tal que reflejen la mejor estimación de operación.

3.11. Reconocimiento de ingresos y gastos

Los ingresos provenientes de las operaciones de la Compañía, se registran sobre base devengada.

La Compañía reconoce ingresos de las siguientes fuentes principales:

x Ventas de energía
x Construcción de obras y empalmes
x Arriendo y mantención de medidores y empalmes
x Alumbrado público
x Corte y reposición
x Peajes y transmisión
x Otras prestaciones

El ingreso es medido basado en la contraprestación especificada en un contrato con un cliente y
excluye importes cobrados a nombre de terceros. La Compañía reconoce ingresos cuando transfiere
el control de un producto o servicio a un cliente.

La Compañía realizó el análisis de los contratos de acuerdo a lo establecido en la NIIF 15.

(i) identificación del contrato.
(ii) identificar obligaciones de desempeño.
(iii) determinar el precio de la transacción.
(iv) asignar el precio.
(v) reconocer el ingreso.

33

Ventas de energía y potencia

En este ítem se presenta el monto total de las ventas relacionadas con venta de energía y potencia a
clientes regulados y no regulados, principalmente. Adicionalmente en este ítem, se incluye una
estimación de la energía consumida por los clientes, en su totalidad regulados, que no alcanza a ser
facturada en el mes por efecto del cronograma de lectura de los sectores asociados a la zona de
concesión. Los ingresos por venta de energía de la Compañía incluyen ventas reguladas
principalmente para clientes residenciales, comerciales e industriales y no regulados para grandes
clientes. La determinación y facturación de las ventas de electricidad a clientes individuales se basa en
tarifas establecidas por los organismos reguladores y la lectura de los medidores de los clientes, que
se produce de forma sistemática a lo largo de cada mes, de acuerdo a un programa de lectura que la
Compañía sigue y sobre el cual mandata para que se generen las lecturas respectivas. Estos ingresos
se registran de manera devengada al momento de la entrega de la energía a los clientes.

Construcción de obras y empalmes

En este ítem se presenta el monto total de los servicios asociados a construcción y habilitación de la
infraestructura eléctrica requerida por clientes para poder utilizar la energía y otros servicios asociados
y relacionados con el consumo eléctrico. Los ingresos por construcción de empalmes se reconocen a
lo largo del tiempo por el método de ‘costo-a-costo’, es decir, basado en la proporción de los costos del
contrato incurridos por el trabajo realizado hasta la fecha en relación con los costos totales estimados
del contrato.

Arriendo y mantención de medidores y empalmes

En este ítem se presenta el monto total de los servicios por arrendamiento y mantenimiento de
medidores y empalmes instalados en las direcciones de los clientes que tienen conexión de servicios
de energía con la Compañía. Estos ingresos se registran de manera devengada al momento de la
prestación del servicio.

Alumbrado público

En este ítem se presenta el monto total de los servicios por mantenimiento de luminarias y postación
instaladas en las calles de las ciudades de la zona de concesión de la Compañía. Estos ingresos se
registran de manera devengada al momento de la prestación del servicio.

Corte y reposición

En este ítem se presenta el monto total facturado a los clientes que, por efecto de mora en el pago de
los servicios básicos de consumo de energía, sufren el corte del servicio, el cual tiene un costo por la
rehabilitación del mismo y recargos por corte de energía. Estos ingresos se registran de manera
devengada al momento de que surge el derecho de cobro de este concepto a los clientes.

Peajes y transmisión

En este ítem se presenta el monto total facturado a no clientes por concepto de peajes por el uso de
las líneas de distribución de la Compañía, para poder obtener el servicio de otras empresas
concesionarias del servicio eléctrico. Estos ingresos se registran de manera devengada al momento de
la prestación del servicio.

Otras prestaciones

En este ítem se presenta el monto total del ingreso por otros conceptos asociados a la actividad de
distribución de energía eléctrica, como por ejemplo construcción y montaje de subestaciones para
terceros y otros servicios no categorizados en los ítems anteriores. Estos ingresos se registran de
manera devengada al momento de la prestación del servicio.

34

3.12. Estado de flujo de efectivo

El estado de flujo de efectivo recoge los movimientos de caja realizados durante el año, determinados
por el método directo.

La Compañía considera equivalentes al efectivo aquellos activos financieros líquidos, depósitos o
inversiones financieras líquidas, que se pueden transformar rápidamente en efectivo, con vencimiento
original de hasta noventa días y cuyo riesgo de cambio en su valor es poco significativo.

Actividades de operación: son las actividades que constituyen la principal fuente de ingresos
ordinarios de la Compañía, así como otras actividades que no pueden ser clasificadas como de
inversión o financiamiento.

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.

Actividades de financiación: son las actividades que producen variaciones en la composición del
patrimonio neto y de los pasivos de carácter financiero.

3.13 Clasificación de saldos en corrientes y no corrientes

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

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

3.14 Ganancia por acción

La ganancia básica por acción se calcula como el cociente entre la ganancia neta del año atribuible a
la Compañía y el número medio ponderado de acciones ordinarias de la misma en circulación durante
dicho año, sin incluir el número medio de acciones de la Compañía en poder de ella, si en alguna
ocasión fuere el caso.

Durante los años 2018 y 2017, la Compañía no ha realizado ningún tipo de operación de potencial
efecto dilutivo, que suponga una ganancia por acción diluida diferente de la ganancia básica por acción.

3.15 Deterioro del valor de los activos

A lo largo del año, y fundamentalmente a la fecha del cierre del mismo, se evalúa si existe algún indicio
de que algún activo hubiera podido sufrir una pérdida por deterioro. En caso de que exista algún indicio,
se realiza una estimación del monto recuperable de dicho activo para determinar, en su caso, el monto
del deterioro. Si se trata de activos identificables que no generan flujos de caja de forma independiente,
se estima la recuperabilidad de la Unidad Generadora de Efectivo a la que pertenece el activo,
entendiendo como tal, el menor grupo identificable de activos que genera entradas de efectivo
independientes.

Independientemente de lo señalado en el párrafo anterior, en el caso de las Unidades Generadoras de
Efectivo a las que se han asignado plusvalías o activos intangibles con una vida útil indefinida, el análisis
de su recuperabilidad se realiza de forma sistemática al cierre de cada año.

35

Se reconoce una pérdida por deterioro por el exceso del importe en libros del activo sobre su importe
recuperable. El importe recuperable es el mayor entre el valor razonable de un activo menos los costos
para la venta y su valor en uso. Al evaluar este último valor, los flujos de caja futuros estimados se
descuentan a su valor presente, utilizando una tasa de descuento, antes de impuestos, que refleje las
tasaciones de mercado vigentes del valor en el tiempo del dinero y los riesgos específicos del activo,
para los cuales se consideran los flujos propios del activo.

4. Efectivo y equivalentes al efectivo

a) La composición del rubro al 31 de diciembre de 2018 y 2017 es la siguiente:

Los saldos clasificados como efectivo y equivalentes al efectivo no tienen restricciones de disponibilidad
o de uso.

La Compañía no ha realizado transacciones de inversión o financiamiento que no requieran el uso de
efectivo o equivalente al efectivo.

b) La reconciliación de los cambios en pasivos clasificados como actividades de financiamiento en el

Estado de Flujo de Efectivo al 31 de diciembre de 2018 y 2017 es la siguiente:

(1) Saldo correspondiente a la porción corriente y no corriente.
(2) Corresponde al reconocimiento de dividendo mínimo registrado al 31 de diciembre de 2018, y al

devengamiento de intereses, en el caso de los préstamos a entidades relacionadas.

31 de diciembre de 2017

(1) Saldo correspondiente a la porción corriente y no corriente.
(2) Corresponde al reconocimiento de dividendo mínimo registrado al 31 de diciembre de 2017, y al

devengamiento de intereses, en el caso de los préstamos a entidades relacionadas.

31.12.2018 31.12.2017
M$ M$

Efectivo en caja Pesos 474 375
Saldos en banco Pesos 194.580 173.801

Total efectivo y equivalentes al efectivo 195.054 174.176

Moneda

Provenientes Utilizados Total
M$ M$ M$ M$ M$ M$ M$ M$ M$ M$ M$

Dividendos por pagar a accionistas minoritarios (175.750) - - - - - - - - (55.790) (231.540)
Dividendos por pagar a Chilquinta Energía S.A. (229.091) - - - - - - - - (72.721) (301.812)
Préstamos de empresas relacionadas (2.973.144) (12.052.805) 12.394.770 341.965 - - - - - (124.611) (2.755.790)

Total (3.377.985) (12.052.805) 12.394.770 341.965 - - - - - (253.122) (3.289.142)

Cambios en
valor

razonable

Diferencias de
cambio

Nuevos
arrendamientos

financieros
Pasivos que se originan de actividades de financiamiento

Saldo al
01/01/2018

(1)

Flujos de efectivo de financiamiento
Cambios que no representan flujos de efectivo

Otros cambios
(2)

Saldo al
31/12/2018

(1)
Adquisición de

filiales
Ventas de

filiales

Provenientes Utilizados Total
M$ M$ M$ M$ M$ M$ M$ M$ M$ M$ M$

Dividendos por pagar a accionistas minoritarios (237.696) - 347.168 347.168 - - - - - (285.222) (175.750)
Dividendos por pagar a Chilquinta Energía S.A. (309.865) - 452.532 452.532 - - - - - (371.758) (229.091)
Préstamos de empresas relacionadas 278.125 (14.600.895) 11.443.380 (3.157.515) - - - - - (93.754) (2.973.144)

Total (269.436) (14.600.895) 12.243.080 (2.357.815) - - - - - (750.734) (3.377.985)

Pasivos que se originan de actividades de financiamiento

Saldo al
01/01/2017

(1)

Flujos de efectivo de financiamiento
Cambios que no representan flujos de efectivo Saldo al

31/12/2017
(1)

Adquisición de
filiales

Ventas de
filiales

Cambios en
valor

razonable

Diferencias de
cambio

Nuevos
arrendamientos

financieros

Otros cambios
(2)

36

5. Otros activos no financieros corrientes y no corrientes

a) La composición del rubro Otros activos no financieros corrientes al 31 de diciembre de 2018 y 2017

es la siguiente:

(1) Gastos anticipados: Corresponde a servicios pagados en forma anticipada a su utilización y

consumos efectivos al 31 de diciembre de 2018.

(2) Gastos de remodelación de oficina: Corresponde a los costos incurridos en la remodelación de
oficinas arrendadas, los cuales son activados y diferidos en el plazo de vigencia de los contratos
de arrendamiento respectivos.

La composición del rubro Otros activos no financieros no corrientes al 31 de diciembre de 2018 y 2017
es la siguiente:

6. Deudores comerciales y otras cuentas por cobrar corrientes

Los deudores comerciales y otras cuentas por cobrar están denominados en pesos chilenos. Los saldos
incluidos en estos rubros, en general, no devengan intereses, salvo aquellas cuentas por cobrar que
generan un interés explícito por retraso en el pago. No existen restricciones a la disposición de este
tipo de cuentas por cobrar de monto significativo.

No existe ningún cliente que individualmente mantenga saldos significativos en relación a las ventas o
cuentas por cobrar totales de la Compañía.

El saldo de este rubro corresponde a ingresos provenientes de facturas de venta de energía, servicios
asociados a suministro, interluz y otras prestaciones.

a) La composición del rubro a valor neto corriente al 31 de diciembre de 2018 y 2017 es la siguiente:

31.12.2018 31.12.2017
M$ M$

Gastos anticipados (1) 9.894 -
Gastos remodelación de oficina (2) - 3.145

Total otros activos no financieros, corrientes 9.894 3.145

31.12.2018 31.12.2017
M$ M$

Préstamos al personal 14.331 15.697

Total otros activos no financieros, no corrientes 14.331 15.697

31.12.2018 31.12.2017
M$ M$

Deudores comerciales, neto, corriente 5.431.865 4.446.479
Otras cuentas por cobrar, neto, corriente 674.489 632.537

Total deudores comerciales y otras cuentas por cobrar, neto, corriente 6.106.354 5.079.016

37

b) La composición del rubro a valor bruto corriente al 31 de diciembre de 2018 y 2017 es la siguiente:

b) El detalle de los deudores comerciales a valor neto corriente al 31 de diciembre de 2018 y 2017 es

el siguiente:

El saldo de la estimación de incobrables corresponde a aquellos clientes que, cumpliendo con la política
comercial, son reconocidos como clientes incobrables de acuerdo a procedimientos sobre la materia.

c) El detalle de otras cuentas por cobrar a valor neto corriente al 31 de diciembre de 2018 y 2017 es

el siguiente:

31.12.2018 31.12.2017
M$ M$

Deudores comerciales, bruto, corriente 6.074.872 4.947.036
Otras cuentas por cobrar, bruto, corriente 674.489 632.537

Total deudores comerciales y otras cuentas por cobrar, bruto, corriente 6.749.361 5.579.573

31.12.2018 31.12.2017
M$ M$

Cuentas por cobrar consumidores de energía 2.367.750 1.993.584
Otras cuentas por cobrar asociadas a venta de energía 2.889.816 2.658.729
Facturas por cobrar servicios 790.938 260.674
Deudores por riego 20.525 22.364
Cuentas por cobrar internet 5.843 11.685
Estimación incobrables por consumidores de energía (423.564) (289.854)
Estimación incobrables por otras prestaciones (219.443) (210.703)

Total deudores comerciales, neto, corriente 5.431.865 4.446.479

31.12.2018 31.12.2017
M$ M$

Documentos por cobrar 293.919 359.266
Facturas por cobrar por otros servicios 134.160 165.105
Anticipos otorgados 149.640 16.455
Otros deudores 96.770 91.711

Total otras cuentas por cobrar, neto, corriente 674.489 632.537

38

d) El análisis de las cuentas por cobrar consumidores de energía, vencidas pero no deteriorados al
31 de diciembre de 2018 y 2017, es el siguiente:

e) El movimiento en la estimación de deterioro de deudores comerciales y otras cuentas por cobrar al

31 de diciembre de 2018 y 2017 es el siguiente:

La Compañía ha constituido una estimación de incobrabilidad que, en opinión de la Administración,
cubre adecuadamente el riesgo de pérdida de valor de los deudores comerciales y otras cuentas por
cobrar, en concordancia con la política de incobrables declarada en Nota 3.2.1., Activos Financieros,
de los criterios contables aplicados.

f) La desagregación de los ingresos ordinarios y la composición de los saldos de deudores

comerciales y otras cuentas por cobrar y de la estimación de deterioro de los mismos, de acuerdo
a NIIF 15, al 31 de diciembre de 2018 es la siguiente:

Deudores comerciales y otras cuentas por cobrar

31.12.2018 31.12.2017
M$ M$

Deudores con antigüedad menor a 30 días 1.026.222 1.280.699
Deudores con antigüedad entre 30 y 60 días 111.009 86.072
Deudores con antigüedad entre 60 y 90 días 189.825 41.936
Deudores con antigüedad entre 90 y 120 días 124.028 22.447
Deudores con antigüedad entre 120 y 150 días 153.373 52.350
Deudores con antigüedad entre 150 y 180 días 99.766 4.433
Deudores con antigüedad entre 180 y 210 días 3.718 1.801
Deudores con antigüedad entre 210 y 250 días 7.822 29.803
Deudores con antigüedad mayor a 250 días 228.423 184.189

Totales 1.944.186 1.703.730

31.12.2018 31.12.2017
M$ M$

Saldo inicial (500.557) (342.234)
Aumento del año (142.450) (158.323)

Saldo final (643.007) (500.557)

Distribución de
energía

Otros servicios
asociados a la

distribución Otros ingresos Total
M$ M$ M$ M$

Saldo inicial al 1 de enero de 2018 5.579.573
Resultado 12.816.624 1.060.523 126.798 14.003.945
Activos / Pasivos (IVA, Provisiones) 1.651.561 2.250.484 193.816 4.095.861
Recaudación (13.452.565) (3.301.596) (175.857) (16.930.018)
Saldo final al 31 de diciembre de 2018 6.749.361

Ingresos ordinarios

39

Estimación deterioro de valor

g) Al 31 de diciembre de 2018 y 2017, la información referida a la cartera de clientes no repactada y
repactada, es la siguiente:

La cartera de clientes está compuesta por deudores comerciales y otras cuentas por cobrar, a su valor
bruto (antes de aplicar estimaciones de incobrabilidad). Las condiciones de crédito están determinadas
conforme a una política aprobada para la Compañía. Cuando algún cliente presenta problemas de pago
y deterioro en su situación económica, la renegociación es una herramienta de cobranza, cuyo objetivo
es recuperar la totalidad del monto adeudado, ofreciendo al cliente un nuevo calendario de pago y
plazos superiores a las condiciones de crédito normales, con la exigencia en general de abono inicial,
garantías y cobro de intereses.

7. Saldos y transacciones con entidades relacionadas

La Compañía está organizada de acuerdo con una estructura operacional y administrativa corporativa,
de manera que gran parte de la gestión de Luzparral S.A. se realiza en forma centralizada. De esta
manera, las funciones de cobranza, manejo de caja, sistema contable, decisiones financieras,
directrices de recursos humanos y otras, las realiza la administración central de su matriz Chilquinta
Energía S.A. Esta estructura centralizada le permite a Luzparral S.A., operar de manera eficiente y con
bajos costos operacionales y administrativos.

Los traspasos de fondos corrientes desde y hacia la Compañía, que no correspondan a cobro o pago
de servicios, se estructuran bajo la modalidad de Cuenta Corriente Mercantil, estableciéndose para el
saldo mensual, una tasa de interés variable de 0,2750% mensual (anual 3,3%) para el año terminado
el 31 de diciembre de 2018. Para el año terminado el 31 de diciembre de 2017, la tasa de interés
aplicada a las operaciones fue de 0,2625% mensual (anual 3,15%).

Las cuentas por cobrar y por pagar originadas por este concepto son esencialmente a 30 días,
renovables automáticamente por períodos iguales y se amortizan en función de la generación de flujos.

A la fecha de los presentes estados financieros, no existen provisiones por saldos de dudoso cobro
entre entidades relacionadas.

Distribución de
energía

Otros servicios
asociados a la

distribución Otros ingresos Total
M$ M$ M$ M$

Saldo inicial al 1 de enero de 2018 (289.854) (210.703) - (500.557)
Variación estimación incobrables (133.710) (8.740) - (142.450)
Saldo final al 31 de diciembre de 2018 (643.007)

Tramos de antigüedad
N° de clientes
no repactados

Cartera no
repactada bruta

N° de
clientes

repactados
Cartera

repactada bruta
N° total de

clientes
Total cartera

bruta
N° de clientes
no repactados

Cartera no
repactada

bruta
N° de clientes

repactados
Cartera

repactada bruta
N° total de

clientes
Total cartera

bruta
M$ M$ M$ M$ M$ M$

Deudores con antigüedad menor a 30 días 22.729 5.794.494 310 36.903 23.039 5.831.397 21.410 4.981.069 238 175.473 21.648 5.156.542
Deudores con antigüedad entre 30 y 60 días 1.153 111.009 - - 1.153 111.009 143 86.072 - - 143 86.072
Deudores con antigüedad entre 60 y 90 días 236 189.825 - - 236 189.825 1.095 41.936 - - 1.095 41.936
Deudores con antigüedad entre 90 y 120 días 141 124.028 - - 141 124.028 121 22.447 - - 121 22.447
Deudores con antigüedad entre 120 y 150 días 76 153.373 - - 76 153.373 60 52.350 - - 60 52.350
Deudores con antigüedad entre 150 y 180 días 54 99.766 - - 54 99.766 56 4.433 - - 56 4.433
Deudores con antigüedad entre 180 y 210 días 43 3.718 - - 43 3.718 16 1.801 - - 16 1.801
Deudores con antigüedad entre 210 y 250 días 61 7.822 - - 61 7.822 43 29.803 - - 43 29.803
Deudores con antigüedad mayor a 250 días 574 228.423 - - 574 228.423 525 184.189 - - 525 184.189

Total 25.067 6.712.458 310 36.903 25.377 6.749.361 23.469 5.404.100 238 175.473 23.707 5.579.573

31.12.201731.12.2018

40

a) Cuentas por pagar a entidades relacionadas corrientes

La composición del rubro al 31 de diciembre de 2018 y 2017 es la siguiente:

c) Transacciones con entidades relacionadas y sus efectos en resultados

La Compañía tiene como política informar todas las transacciones que se efectúan entre partes
relacionadas durante el año, con excepción de los dividendos pagados y aportes de capital recibidos y
pagados. Las transacciones con entidades relacionadas se realizan en condiciones de mercado.

Las operaciones y sus efectos en resultados al 31 de diciembre de 2018 y 2017 son las siguientes:

d) Directorio y gerencia de la Compañía

d.1 Directorio

Los miembros del Directorio de Luzparral S.A. permanecen por un período de 3 años en sus funciones,
pudiendo ser reelegidos.

La conformación del Directorio al 31 de diciembre de 2018 es la siguiente:

31.12.2018 31.12.2017
M$ M$

96.813.520-1 Chilquinta Energia S.A. (dividendos) Chile 120 días Matriz Pesos 301.812 229.091
96.813.520-1 Chilquinta Energia S.A. Chile 30 días Matriz Pesos 2.727.541 2.973.144
82.396.700-4 Cooperativa Eléctrica Parral Chile 30 días Accionista Pesos 28.249 -

Totales 3.057.602 3.202.235

RUT Sociedad MonedaPlazo de la transacción Naturaleza de la relaciónPaís de origen

M$ M$ M$ M$

77.302.440-5 Tecnored S.A. Compra de materiales Relacionada con matriz 679.065 (139.884) 560.913 (228.010)
77.302.440-5 Tecnored S.A. Servicios recibidos Relacionada con matriz 192.981 (91.904) 206.099 (172.743)
77.302.440-5 Tecnored S.A. Peajes de subtransmisión Relacionada con matriz 6.696 6.696 3.394 3.394
96.884.450-5 Luzlinares S.A. Servicios Prestados Matriz común 54.456 54.456 53.257 53.257
96.884.450-5 Luzlinares S.A. Servicios recibidos Matriz común 55.244 (55.244) 54.028 (54.028)
96.813.520-1 Chilquinta Energía S.A. Servicios recibidos Matriz 26.273 (26.273) 24.352 (24.352)
96.813.520-1 Chilquinta Energía S.A. Intereses y reajustes Matriz 96.363 (96.363) 40.860 (40.860)
82.396.700-4 Soc. Cooperativa Eléctrica de Parral Ltda. Arriendos pagados Accionista 48.161 (48.161) 45.116 (45.116)

31.12.2018 31.12.2017

Monto
Efecto en
resultado

(cargo/abono)
Monto

Efecto en
resultado

(cargo/abono)
RUT Sociedad Descripción de la transacción Naturaleza de la relación

Directores Titulares Directores Suplentes

Presidente
Héctor Bustos Cerda Francisco Mualim Tietz
Ingeniero en Ejecución Electricista Ingeniero Civil Mecánico

Vicepresidente
Marcelo Luengo Amar Manuel Pfaff Rojas
Ingeniero Comercial Abogado

Director
Allan Hughes García José Morales Devia
Ingeniero Comercial Ingeniero Civil Eléctrico

Director
Alfredo Jungjohan Smith Luis Alberto Saavedra Catalán
Ingeniero Civil Industrial Ingeniero Comercial

Director
Winfried Hempel Malessa Raul Antonio Acuña Fuentes
Abogado Agricultor

41

d.2 Remuneraciones del Directorio

La remuneración del directorio al 31 de diciembre de 2018 y 2017 es la siguiente:

Los Directores Titulares elegidos por el accionista controlador y que se desempeñan como ejecutivos
en la sociedad matriz, renunciaron a percibir la dieta a contar del mes de mayo de 2013. Los Directores
Suplentes no perciben remuneraciones.

d.3 Equipo gerencial

Las remuneraciones del equipo gerencial clave de la Compañía, que incluye gerentes, subgerentes y
asesores, asciende a M$273.881 por el año terminado el 31 de diciembre de 2018 (M$173.856 por el
año terminado el 31 de diciembre de 2017). La Compañía tiene definido un plan de incentivos para
dicho equipo gerencial clave, mediante una bonificación anual, que se determina en función del
cumplimiento de metas y objetivos específicos.

La conformación del equipo gerencial es liderada por los siguientes ejecutivos al 31 de diciembre de
2018:

Con fecha 1 de junio de 2018, asume como Gerente General, Don Francisco Solís Ganga, en
reemplazo de Don Juan Carlos Baeza Muñoz, quien presentó su renuncia al cargo con fecha 31 de
mayo de 2018.

31.12.2018 31.12.2017
M$ M$

José Orlando Muñoz Barra 1.048 3.029
Héctor Bustos Cerda 3.198 -
Alfredo Jungjohan Smith 1.063 -
Winfried Hempel Malessa 855 -

Nombre Director

Gerente General Francisco Antonio Solis Ganga
Rut: 10.200.513-9
Ingeniero Ejecución en Electricidad

Gerente Técnico Jorge Cordero Sepulveda
Rut: 9.799.207-K
Ingeniero Electricista Industrial

Gerente Servicio al Cliente Galo Sepúlveda Troncoso
Rut: 10.545.445-7
Ingeniero Ejecución en Electricidad

Subgerente Técnico Alvaro Jiménez Loyola
Rut: 12.550.999-1
Ingeniero Ejecución en Electricidad

42

8. Inventarios corrientes

La composición del rubro al 31 de diciembre de 2018 y 2017 es la siguiente:

9. Activos y pasivos por impuestos

a) Activos por impuestos corrientes

La composición del rubro al 31 de diciembre de 2018 y 2017, es la siguiente:

b) Impuestos a las ganancias

El detalle del rubro al 31 de diciembre de 2018 y 2017 es el siguiente:

31.12.2018 31.12.2017
M$ M$

Materiales de internet 25.615 25.615

Total inventarios, corrientes 25.615 25.615

31.12.2018 31.12.2017
M$ M$

Impuestos por recuperar del año anterior 234.735 138.855
Pagos provisionales mensuales 399.509 456.819
Gastos de capacitación del personal y otros créditos 29.624 28.175
Menos:
Impuesto a la renta corriente del año (356.198) (358.175)
Impuesto artículo 21 Ley de la Renta (46.825) (37.258)

Total activos por impuestos corrientes, neto 260.845 228.416

01.01.2018 01.01.2017
31.12.2018 31.12.2017

M$ M$

Gasto por impuestos corrientes a las ganancias
Gastos por impuesto a la renta 356.198 358.175
Gastos por impuesto único 46.825 37.258

Gasto por impuestos corrientes, neto, total 403.023 395.433

Gasto por impuestos diferidos a las ganancias
Gasto por impuestos diferidos por la creación y/o
 reverso de diferencias temporarias 130.465 9.310
Gasto diferido por impuestos por cambios
 de la tasa impositiva - 9.802

Gasto por impuestos diferidos, neto, total 130.465 19.112

Gasto por impuestos a las ganancias 533.488 414.545

43

c) Reconciliación de tasa efectiva

El detalle al 31 de diciembre de 2018 y 2017 es el siguiente:

(1) La tasa de impuesto a la renta para el año 2018 es de 27% y para el año 2017 es de 25,5%.

d) Activos y pasivos por impuestos diferidos

d.1) Los activos y pasivos por impuestos diferidos al 31 de diciembre de 2018 y 2017 se detallan a

continuación:

01.01.2018 01.01.2017
31.12.2018 31.12.2017

M$ M$

Resultado antes de impuesto 2.311.325 1.764.017

Gasto por impuesto utilizando la tasa legal (1) 624.058 449.824

Ajustes por diferencias permanentes:

Corrección monetaria tributaria (patrimonio) (129.476) (79.895)
Efecto impositivo de gastos no deducibles impositivamente 38.906 54.418
Efecto impositivo por cambio de tasa - (9.802)

Total ajustes al gasto por impuestos utilizando la tasa legal (90.570) (35.279)

Gasto por impuestos utilizando la tasa efectiva 533.488 414.545

Tasa impositiva efectiva 23,08% 23,50%

Activos Pasivos Activos Pasivos
M$ M$ M$ M$

Estimación de cuentas incobrables 173.612 - 135.150 -
Propiedades, plantas y equipos - neto - 868.099 - 709.801
Estimación de vacaciones - - 20.358 -
Gastos pagados anticipados - - - 850
Estimación de obsolescencia 735 - 735 -
Otros eventos 29.914 - 21.035 -

Subtotales 204.261 868.099 177.278 710.651
Reclasificación (204.261) (204.261) (177.278) (177.278)

Totales - 663.838 - 533.373

31.12.2018 31.12.2017
Impuestos diferidos Impuestos diferidos

44

d.2) Los activos y pasivos por impuestos diferidos se derivan de los siguientes movimientos:

d.3) El desglose del efecto de la variación de los saldos de activos y pasivos por impuestos diferidos es
el siguiente:

La recuperación de los saldos de activos por impuestos diferidos depende de la obtención de utilidades
tributarias suficientes en el futuro. La Administración de la Compañía considera que las proyecciones
de utilidades futuras de la Compañía cubren lo necesario para recuperar estos activos.

Con fecha 29 de septiembre de 2014 se publicó en el Diario Oficial la Ley N° 20.780, que introdujo
diversas modificaciones al actual sistema de impuesto a la renta y otros impuestos. Entre las
principales, se encuentra el aumento progresivo del Impuesto de Primera Categoría, alcanzando el
27%, a partir del año 2017, en el evento que se aplique el Sistema Semi Integrado. En caso de que se
opte por un Sistema de Renta Atribuida, la tasa máxima llegaría al 25% a partir del año 2017.

Activos Pasivos Activos Pasivos
aumento aumento aumento aumento

(disminución) (disminución) (disminución) (disminución)
M$ M$ M$ M$

Saldo inicial 177.278 710.651 118.601 632.862

Estimación de cuentas incobrables 38.462 - 47.880 -
Propiedades, plantas y equipos - neto - 158.298 - 80.996
Estimación de vacaciones (20.358) - 6.623 -
Gastos pagados por anticipado - (850) - (3.207)
Estimación de obsolescencia - - 41 -
Otros eventos 8.879 - 4.133 -

Movimiento del impuesto diferido 26.983 157.448 58.677 77.789

Subtotales 204.261 868.099 177.278 710.651
Reclasificación (204.261) (204.261) (177.278) (177.278)

Totales - 663.838 - 533.373

31.12.2018 31.12.2017
Impuestos diferidos Impuestos diferidos

Activos Pasivos Activos Pasivos
aumento aumento aumento aumento

(disminución) (disminución) (disminución) (disminución)
M$ M$ M$ M$

Saldo inicial 177.278 710.651 118.601 632.862

Efecto en ganancia del año 26.983 157.448 58.677 77.789

Movimiento del impuesto diferido 26.983 157.448 58.677 77.789

Subtotales 204.261 868.099 177.278 710.651
Reclasificación (204.261) (204.261) (177.278) (177.278)

Totales - 663.838 - 533.373

31.12.2018 31.12.2017
Impuestos diferidos Impuestos diferidos

45

Con fecha 27 de enero de 2016, fue aprobado el proyecto de Ley de Simplificación de Reforma
Tributaria, cuyo principal eje, entre otros, se relaciona con la simplificación del sistema de tributación a
la renta chileno, principalmente, luego de los efectos generados por la Ley N°20.780 en el año 2015. En
esta Ley de Simplificación de Reforma Tributaria, se establece de forma más explícita la definición de
los sistemas tributarios que operarán en Chile durante los próximos años, indicándose específicamente
que el Sistema Semi Integrado será el Régimen General de Tributación para las empresas en
Chile. Bajo este régimen deberán tributar las sociedades anónimas (abiertas o cerradas), las
sociedades en comandita por acciones y las empresas en que al menos uno de sus propietarios,
comuneros, socios o accionistas no sea contribuyente de impuestos finales, es decir, no sea una
persona natural.

De acuerdo a la misma Ley de Simplificación de Reforma Tributaria, siendo Luzlinares S.A. una
sociedad anónima cerrada, se le aplica el Sistema Semi Integrado, en carácter de Régimen General de
Tributación.

10. Activos intangibles distintos de la plusvalía

La composición de los activos intangibles al 31 de diciembre de 2018 y 2017 es la siguiente:

(1) Ver Nota 3.4.1.
(2) Ver Nota 3.4.2.

La vida útil de uso estimada en el cálculo de la amortización de licencias de software, corresponde a
un promedio de 72 meses.

31.12.2018 31.12.2017
M$ M$

Licencias de software (1) 447.075 440.611
Servidumbres (2) 47.944 -

Total activos intangibles (bruto) 495.019 440.611

Amortización acumulada licencias de software (369.154) (346.644)

Total activos intangibles (neto) 125.865 93.967

46

El detalle y movimiento de los activos intangibles distintos a la plusvalía al 31 de diciembre de 2018 y
2017 es el siguiente:

De acuerdo a las estimaciones y proyecciones de la Administración, el valor neto de estos activos es
recuperable de acuerdo a los flujos atribuibles a los intangibles al 31 de diciembre de 2018 y 2017. No
existen restricciones de uso ni explotación respecto de estos activos intangibles, como tampoco
compromisos de compras de nuevos activos intangibles.

Saldo final al 31 de diciembre de 2017

Activos intangibles,
neto

93.967

3.317

M$

90.650

25.417
(22.100)

54.408
(22.510)
31.898

125.865

-

Activaciones
-

93.967 -

Gasto por amortización (Ver Nota 22) (22.100)Movimientos
Total movimientos 3.317

90.650

25.417

Saldo inicial al 1 de enero de 2017 -

Servidumbres

-

47.944

M$ M$

Licencias de
software, netoRubros

Movimientos
Total movimientos (16.046)

Saldo final al 31 de diciembre de 2018 77.921

93.967 -

Rubros
Licencias de

software, neto Servidumbres

M$ M$

Saldo inicial al 1 de enero de 2018

Activos intangibles,
neto

M$

93.967

47.944

6.464Activaciones
Gasto por amortización (Ver Nota 22)

47.944
(22.510) -

47

11. Propiedades, plantas y equipos

a) A continuación se presenta el detalle del rubro al 31 de diciembre de 2018 y 2017:

La depreciación de las propiedades, plantas y equipos se calcula usando el método lineal, y la vida útil
promedio aplicada para su cálculo por rubro es la siguiente:

La Compañía no posee propiedades, plantas y equipos que hayan sido entregadas como garantías al
cumplimiento de obligaciones.

La Compañía no ha efectuado estimaciones por costos de desmantelamiento, retiro o rehabilitación de
propiedades, plantas y equipos, ya que no posee obligación legal ni contractual para ello.

La Compañía ha determinado que estos activos no han sido afectados por la existencia de deterioro,
cuyo sustento se basa en un estudio realizado por un consultor externo.

31.12.2018 31.12.2017
M$ M$

Construcciones en curso 3.567.451 4.930.143
Terrenos 88.655 72.985
Edificios 212.894 107.905
Instalaciones de distribución, transmisión y alumbrado público 23.172.893 19.934.044
Maquinarias y equipos 1.452.627 1.233.086
Otras propiedades, plantas y equipos 381.742 298.302

Total de propiedades, plantas y equipos, bruto 28.876.262 26.576.465

31.12.2018 31.12.2017
M$ M$

Construcciones en curso 3.567.451 4.930.143
Terrenos 88.655 72.985
Edificios 195.168 95.027
Instalaciones de distribución, transmisión y alumbrado público 14.797.514 12.178.333
Maquinarias y equipos 498.797 362.846
Otras propiedades, plantas y equipos 381.742 298.302

Total de propiedades, plantas y equipos, neto 19.529.327 17.937.636

31.12.2018 31.12.2017
M$ M$

Edificios 17.726 12.878
Instalaciones de distribución, transmisión y alumbrado público 8.375.379 7.755.711
Maquinarias y equipos 953.830 870.240

Total depreciación acumulada y deterioro del valor 9.346.935 8.638.829

Clases de propiedades, planta y equipos - bruto

Clases de propiedades, planta y equipos - neto

Total depreciación acumulada y deterioro de valor, propiedades, planta y equipos

Rubros Años
(promedio)

Edificios 64
Redes de transmisión, distribución, comercialización 36
Mobiliario, accesorios y equipos 12
Vehículos 6

48

b) A continuación se muestra el detalle del movimiento en propiedades, plantas y equipos, por clases,
al 31 de diciembre de 2018 y 2017.

Existen seguros comprometidos y éstos cubren todas las instalaciones de la Compañía, a excepción
de las líneas eléctricas (Transmisión y Distribución).

La Compañía no ha efectuado capitalización de intereses, dado que financia con recursos propios la
adquisición y construcción de propiedades, plantas y equipos.

12. Cuentas por pagar comerciales y otras cuentas por pagar corrientes

El detalle del rubro al 31 de diciembre de 2018 y 2017 se presenta a continuación:

El período medio para el pago a acreedores comerciales y otros acreedores es de 30 días, por lo que
el valor razonable no difiere de forma significativa de su valor libros.

M$

17.937.636

Adiciones 2.328.858
Activaciones 3.609.687
Retiros (30.638)
Depreciación por retiro 26.501
Gasto por depreciación (Ver Nota 22) (734.607)
Otros incrementos (decrementos) (3.608.110)
Total movimientos 1.591.691

19.529.327

M$

16.178.885

Adiciones 2.687.442
Activaciones 583.960
Retiros (16.926)
Depreciación por retiro 13.561
Gasto por depreciación (Ver Nota 22) (643.914)
Otros incrementos (decrementos) (865.372)
Total movimientos 1.758.751

17.937.636298.302

- (3.099) (25.714) (34.506) (231.441)

- - - 2.530 11.031 -

Saldo final al 31 de diciembre de 2017
4.930.143 72.985

Maquinarias y
equipos, neto

M$

98.126 12.204.047 397.352

95.027 12.178.333 362.846

Total propiedades,
plantas y equipos,

neto

Saldo inicial al 1 de enero de 2017

Movimientos
(3.099) (553.231) (87.584) -

2.053.511

M$

2.876.632 72.985

- - - 530.882 53.078 -

529.743

Rubros
Construcciones

en curso
Terrenos Edificios, neto

Instalaciones de
distribución,

transmisión y
alumbrado

público, neto

Maquinarias y
equipos, neto

Otras propiedades,
plantas y equipos

Saldo inicial al 1 de enero de 2018 4.930.143 72.985 95.027

Total propiedades,
plantas y equipos,

neto

M$ M$ M$ M$ M$ M$

12.178.333 362.846 298.302

-
- 15.670 104.989 3.246.907 242.121 -

Movimientos

2.328.858 - - - -

- - - (8.058)

- - (4.848) (623.589) (106.170) -

(22.580) -
- - - 3.921 22.580 -

(1.362.692) 15.670 100.141 2.619.181 135.951 83.440
(3.691.550) - - - - 83.440

14.797.514 498.797 381.742

Rubros
Construcciones

en curso
Terrenos Edificios, neto

M$ M$ M$

Saldo final al 31 de diciembre de 2018
3.567.451 88.655 195.168

Otras propiedades,
plantas y equipos

M$

Instalaciones de
distribución,

transmisión y
alumbrado

público, neto

2.687.442 - - - - -

- - (231.441)
- -

(633.931) - -

- - - (5.895) (11.031) -

31.12.2018 31.12.2017
M$ M$

Acreedores comerciales 2.382.595 1.294.270
Otras cuentas por pagar 493.894 490.831

Total cuentas por pagar comerciales y otras cuentas por pagar, corrientes 2.876.489 1.785.101

31.12.2018 31.12.2017
M$ M$

Proveedores de energía 1.704.359 1.077.395
Otros acreedores comerciales 678.236 216.875

Total acreedores comerciales 2.382.595 1.294.270

Cuentas por pagar comerciales y otras cuentas por pagar corrientes

Acreedores comerciales

49

13. Otros pasivos no financieros corrientes

El detalle del rubro al 31 de diciembre de 2018 y 2017 se presenta a continuación:

(1) Ingresos por servicios diferidos: Corresponden a ingresos por servicios facturados y no

realizados del giro, los que se reconocen en resultado de acuerdo al grado de avance.

14. Valor razonable de instrumentos financieros

a) A continuación se resumen los valores razonables de los instrumentos financieros indicados en el

estado de situación financiera:

b) Supuestos utilizados en la determinación del valor razonable

La metodología utilizada para la determinación del valor razonable para los instrumentos financieros de
la Compañía ha sido:

1) Deudores comerciales y otras cuentas por cobrar corrientes: Estos instrumentos se encuentran

valorizados a costo amortizado, y corresponden principalmente a cuentas por cobrar por venta de
energía, las cuales serán cobradas en el corto plazo. Estas cuentas no se transan en un mercado
formal. Dadas estas características es una buena aproximación a su valor razonable.

2) Cuentas por cobrar a entidades relacionadas corrientes: Estos instrumentos se encuentran

valorizados a costo amortizado, y corresponden principalmente a cuentas por cobrar por operación
de contratos de cuenta corriente mercantil y servicios prestados a entidades relacionadas, las cuales
serán cobradas en el corto plazo. Estas cuentas no se transan en un mercado formal. Dadas estas
características es una buena aproximación a su valor razonable.

31.12.2018 31.12.2017
M$ M$

Garantías futuros consumos 492 -
Ingresos por servicios diferidos (1) 14.381 31.802

Total otros pasivos no financieros, corrientes 14.873 31.802

M$ M$

Inversiones mantenidas al costo amortizado:

 Efectivo en cajas y bancos 195.054 195.054 174.176 174.176
 Deudores comerciales y otras cuentas por cobrar, neto, corrientes 6.106.354 6.106.354 5.079.016 5.079.016

M$ M$

Obligaciones mantenidas al costo amortizado:

 Cuentas por pagar comerciales y otras cuentas por pagar, corrientes 2.876.489 2.876.489 1.785.101 1.785.101
 Cuentas por pagar a entidades relacionadas, corrientes 3.057.602 3.057.602 3.202.235 3.202.235

31.12.2017
M$

31.12.2018
M$

Valor razonablePasivos financieros Valor libro Valor razonable Valor libro

M$ M$

Activos financieros Valor libro Valor razonable Valor libro

M$ M$

31.12.2018
M$

31.12.2017
M$

Valor razonable

50

3) Cuentas por pagar comerciales y otras cuentas por pagar corrientes: Estos instrumentos
corresponden principalmente a proveedores de energía. Su pago es a corto plazo y no se transan
en un mercado formal. De acuerdo a estas características su valorización a costo amortizado es
considerada una buena aproximación al valor razonable.

4) Cuentas por pagar a entidades relacionadas corrientes: Estos instrumentos corresponden

principalmente a cuentas por pagar por operación de contratos de cuenta corriente mercantil y
servicios recibidos de entidades relacionadas. Su pago es a corto plazo y no se transan en un
mercado formal. De acuerdo a estas características su valorización a costo amortizado es
considerada una buena aproximación al valor razonable.

c) Jerarquía de valor razonable

El valor razonable de los instrumentos financieros reconocidos en el estado de situación financiera, ha
sido determinado siguiendo la siguiente jerarquía, según los datos de entrada utilizados para realizar
la valorización:

- Nivel 1 corresponde a metodologías de medición a Valor Razonable mediante cuotas de mercado

(sin ajustes) en mercados activos y considerando los mismos Activos y Pasivos valorizados.

- Nivel 2 corresponde a metodologías de medición a Valor Razonable mediante datos de cotizaciones

de mercado, no incluidos en Nivel 1, que sean observables para los Activos y Pasivos valorizados,
ya sea directamente (precios) o indirectamente (derivados de los precios).

- Nivel 3 corresponde a metodologías de medición a Valor Razonable mediante técnicas de

valorización, que incluyan datos sobre los Activos y Pasivos valorizados, que no se sustenten en
datos de mercados observables.

Al 31 de diciembre de 2018 y 2017, el cálculo del valor razonable de la totalidad de los instrumentos
financieros sujetos a valorización, se ha determinado en base al Nivel 2 de la jerarquía antes
presentada.

15. Gestión de riesgo

La Compañía participa del mercado eléctrico regulado, el que presenta un bajo riesgo debido a su
condición de monopolio natural al operar en zonas de concesión determinadas, y al entregar un servicio
de primera necesidad, el riesgo comercial se encuentra acotado.

Los principales riesgos a los que podría estar expuesta la Compañía son los siguientes:

15.1. Riesgo regulatorio

15.1.1. Cambio de la regulación

El sector eléctrico se rige por una normativa, vigente desde 1982, y reforzada en los años 2004, 2005,
2007, 2008, 2012, 2015 y 2016, que regula aspectos claves de la industria tales como tarifas, capacidad
de las compañías de abastecer a sus clientes y la calidad del suministro, entre otros.

Cambios en dicho marco regulatorio pueden constituir un riesgo para la Compañía y la industria
eléctrica, dado que pueden afectar aspectos operacionales, sus márgenes y rentabilidad, entre otros
factores claves.

A pesar del riesgo asociado a posibles cambios en la normativa, cabe destacar que uno de los objetivos
fundamentales de la autoridad hasta la fecha, ha sido mantener la rentabilidad del negocio a fin de
incentivar el desarrollo de la industria, dado el alto impacto que tiene esta última en el crecimiento
económico del país.

51

15.1.2. Fijación de tarifas de distribución y de servicios asociados, y fijación de tarifas de
subtransmisión

Las tarifas de distribución, en conjunto con las tarifas de los servicios asociados a la distribución de
energía eléctrica, son fijadas de acuerdo a la ley cada cuatro años. El último estudio tarifario de
distribución tiene aplicación en el cuadrienio 2016 - 2020, en consideración a que el decreto de tarifas
de distribución previo tuvo vigencia hasta noviembre del año 2016. El decreto fue publicado el día 24
de agosto de 2017. El 28 de septiembre de 2018 se publicó en el diario oficial el Decreto 5T, que fija,
desde la fecha de publicación hasta el término del cuadrienio 2016-2020, nuevos parámetros para
tarifas aplicables a suministros sujetos a precios regulados.

Respecto de las tarifas de servicios asociados a suministro para el cuatrienio 2016-
2020, la publicación del decreto se realizó el día 24 de julio de 2018, fecha desde la cual tienen vigencia
estas tarifas.

Los ingresos para propietarios de instalaciones de transmisión zonal y dedicada utilizada por clientes
regulados, para los años 2018 y 2019, están determinados en el Decreto 6T publicado el 5 de octubre
de 2018. En este decreto se definen los ingresos anuales totales a percibir por cada instalación y
propietario. La diferencia entre los ingresos reales y los determinados en el decreto son absorbidos en
la siguiente determinación de cargos traspasables a clientes, de modo de asegurar que los propietarios
reciban anualmente lo indicado en el decreto.

En cuanto a los cargos de Transmisión, incluida la transmisión Zonal, estos son determinados
semestralmente por la Comisión mediante una resolución exenta. Los cargos del segundo semestre
del 2018 fueron fijados por la Resolución Exenta N°239, del 3 de abril de 2018, modificada por la
Resolución Exenta Nº 455 de la Comisión Nacional de Energía, de fecha 25 de junio de 2018, que
aprueba informe técnico y fija cargos a que se refieren los artículos 115° y 116º de la Ley General de
Servicios Eléctricos.
Durante el segundo trimestre del 2018, el costo de generación aplicado a los clientes regulados, fue
fijado por el Ministerio de Energía, de acuerdo a lo establecido en el Artículo 158º del DFL N° 4/2006,
a través de los siguientes decretos:

 Decreto Publicado Vigencia
D12T 24/marzo/2018 01/enero/2018
D7T 28/septiembre/2018 01/julio/2018

El 1 de julio de 2018 se inicia la vigencia el nuevo Decreto de Precios de Nudo Promedio N° 7T, sin
embargo, éste fue publicado en el Diario Oficial el día 28 de septiembre de 2018. Las diferencias en la
facturación de los clientes que se hayan producido durante el período en que debieron estar vigentes,
son calculadas por las empresas e informadas a la Autoridad, con el fin que ésta las incorpore en los
siguientes decretos de precio de nudo promedio y resoluciones de cargos de transmisión, tal como lo
establece la legislación vigente.

15.1.3. Calidad del suministro

El marco regulatorio del sector eléctrico, la Norma Técnica de Calidad de Servicio para Sistemas de
Distribución, establece ciertos requisitos a las empresas distribuidoras. De no cumplir estos
requerimientos, las empresas distribuidoras pueden ser objeto de sanciones por parte de la
Superintendencia de Electricidad y Combustibles (SEC), tales como multas o compensaciones a los
usuarios del servicio.

15.1.4. Contratos de suministros

Las empresas distribuidoras de energía eléctrica deben contar con contratos de suministro de energía
que permitan abastecer a sus clientes regulados. Esto de acuerdo con lo establecido en la propia Ley
General de Servicios Eléctricos, contratos que, de acuerdo a lo establecido en párrafo 9 de NIC 39, no
cumplen con las características para ser clasificados como instrumentos derivados.

52

El actual suministro está vinculado a los siguientes procesos de licitaciones:

Licitación/año Adjudicación N° Contratos Inicio Fin
2006 2006 3 01-ene-10 31-dic-24
2008 2008 2 01-may-10 31-dic-23
2013-01 2013 2 01-ene-15 31-dic-24
2013-03 2014 1 01-sep-14 31-dic-25
2013-03 2do llamado 2014 21 01-ene-17 31-dic-33
2015-02 2015 9 01-ene-19 31-dic-36
2015-01 2016 26 01-ene-21 31-dic-41
2017-01 2017 5 01-ene-24 31-dic-43

15.1.5. Abastecimiento de energía para el sistema eléctrico chileno

La Ley N°20.018 o Ley Corta II, permitió reactivar la inversión tanto en generación como en transmisión
eléctrica, por lo que en los últimos años se han realizado inversiones en centrales de generación y en
ampliación de los sistemas de transmisión del país.

Anualmente, se están informando las necesidades futuras de suministro a la Autoridad Regulatoria, y
ésta instruye los llamados a licitación para el suministro de las mismas.

15.2. Riesgo financiero

La exposición de Luzparral S.A. a los riesgos financieros se genera de distintas maneras, las cuales
son evaluadas y mitigadas a través de su política de administración financiera. En estas, se desarrollan
y aplican las gestiones de riesgos necesarias para mantener en equilibrio los flujos provenientes de las
operaciones y los pasivos de la Compañía.

Lo anterior está basado en una política de estricto cumplimiento normativo, a través de las buenas
prácticas corporativas y una correcta identificación, medición y supervisión de los riesgos a los que se
expone la Compañía.

Los principales riesgos financieros a los que se expone Luzparral S.A. son:

15.2.1. Riesgo de tipo de cambio

El riesgo de Luzparral S.A. a la variable de tipo de cambio es bajo, considerando que la Compañía al
31 de diciembre de 2018 y 2017, no presenta activos ni pasivos denominados en moneda extranjera.

Por otro lado, si bien el costo de la energía está indexado, entre otras, a variables como el tipo de
cambio y el precio de los combustibles como el gas natural, el petróleo y el carbón, éstos son
transferidos a sus clientes. De esta forma, el impacto en los resultados de Luzparral S.A. es mínimo.

15.2.2. Riesgo a la tasa de interés

El riesgo inherente a las tasas de interés, se deriva de la posibilidad de estar expuesta a cumplir con
obligaciones cuyas tasas estén sujetas a fluctuaciones, producto de las condiciones económicas
reinantes en el mercado.

La Compañía no está afecta a este tipo de riesgo, debido a que al 31 de diciembre de 2018 y 2017 no
posee obligaciones financieras condicionadas a tasas de interés variable.

53

15.2.3. Riesgo de crédito

Este riesgo está referido a la capacidad de terceros de cumplir con sus obligaciones financieras con la
Compañía. Dentro de las partidas expuestas a este riesgo se distinguen 2 categorías:

a) Activos financieros - Corresponden a los saldos de efectivo y equivalentes al efectivo, depósitos a
plazo, operaciones con pactos de retrocompra y valores negociables en general. La capacidad de la
Compañía de recuperar estos fondos a su vencimiento depende de la solvencia del banco en que se
encuentren depositados.

Este riesgo para la Compañía es muy bajo, considerando que solo mantiene saldos en cuentas
corrientes de bancos nacionales de primera línea en su estructura del estado de situación financiera al
31 de diciembre de 2018 y 2017.

b) Deudores por ventas - Corresponde al riesgo de crédito proveniente de las cuentas por cobrar que
resultan de la actividad comercial.

Este riesgo es muy limitado debido al corto plazo de cobro que poseen los clientes, ya que en el caso
de las empresas de distribución de energía el corte del suministro es una potestad establecida por Ley
ante incumplimientos por parte de los clientes, provocando que no se acumulen montos significativos,
individualmente.

La estimación de incobrabilidad alcanza sólo un 9,53% al 31 de diciembre de 2018 y un 8,97% al 31 de
diciembre de 2017, del total bruto de deudores comerciales y otras cuentas por cobrar.

15.2.4. Riesgo de liquidez

Este riesgo está asociado a la capacidad de la compañía para generar los flujos necesarios y, de esta
forma, amortizar o refinanciar, a precios de mercado razonables, los compromisos financieros
adquiridos, como también a su capacidad de ejecutar sus planes de negocios con fuentes de
financiamiento estables.

Este riesgo para la Compañía es muy bajo, considerando que la generación de flujos es suficiente para
afrontar las obligaciones por los servicios asociados a la operación comercial de la Compañía. Estos
flujos son mantenidos en inversiones financieras de corto plazo en función de las necesidades de caja
proyectadas para cada año. La Compañía presentó un saldo de efectivo y equivalentes al efectivo de
M$195.054 al 31 de diciembre de 2018 y de M$174.176 al 31 de diciembre de 2017, mientras que sus
Ratios de Liquidez alcanzaron 1,11 y 1,10 veces, respectivamente.

15.3. Riesgo de precios de commodities

La Compañía se encuentra expuesta al riesgo de la variación del precio de algunos “commodities”, esto
es fundamentalmente a través de operaciones de compra-venta de energía que se realizan dentro de
su operación cotidiana en la zona de concesión definida.

Este riesgo para la Compañía es muy bajo, debido a que las variaciones en el precio de compra de
energía, son transferidas a las tarifas que se cobran a los clientes finales.

15.4. Análisis de sensibilidad

La Compañía estima que tanto el resultado del año como su patrimonio, no se verían afectados de
manera significativa ante cambios de variables, tales como tipos de cambio o precios de los
combustibles, puesto que la mayoría de éstas son transferidas a las tarifas que se cobran a los clientes.

54

16. Políticas de inversión y financiamiento

La Compañía dispone de flujos de ingresos que le permiten financiar sus planes y programas
debidamente administrados por cada área, los que se rigen por los respectivos presupuestos anuales
de gastos e inversiones previamente aprobados.

Para efectos de gestión y desarrollo de la Compañía, el área financiera se administra
centralizadamente en la matriz Chilquinta Energía S.A., la cual, de acuerdo con la política establecida
para tal efecto, planifica y administra las fuentes y usos de fondos, mediante la colocación de estos
excedentes en instrumentos de bajo riesgo. Para efectuar tales actividades, se mantienen relaciones
con toda la Banca Nacional y algunos de los más importantes bancos extranjeros con presencia en
Chile.

Finalmente, para facilitar su ejecución, la cobranza de la Compañía es desempeñada por las propias
oficinas comerciales junto con bancos y otras entidades con quienes ha suscrito convenios de
recaudación. De esta manera, se facilita la recaudación del flujo financiero recibido en el año.

17. Patrimonio

a) Capital suscrito y pagado y número de acciones

Al 31 de diciembre de 2018 y 2017, el capital social de Luzparral S.A., autorizado, suscrito y pagado
asciende a M$10.273.738, y está representado por 72.700.000 acciones, sin valor nominal, de un voto
por acción.

b) Dividendos

De acuerdo a lo establecido en la Circular N°687 de la Comisión para el Mercado Financiero (CMF),
antes Superintendencia de Valores y Seguros (SVS), el Directorio propuso la Política General de
Dividendos, la cual fue aprobada en Junta Ordinaria de Accionistas del 26 de abril de 2018.

El dividendo definitivo, tanto en cuanto a su procedencia como en cuanto a su monto, es fijado por la
Junta General Ordinaria de Accionistas, a proposición del Directorio. El Directorio podrá proponer
repartir dividendos, considerando las utilidades líquidas del año, la situación económica-financiera de
la Compañía, sus proyecciones e inversiones, de acuerdo con lo que las Leyes y Reglamentos
establezcan. Como asimismo, el Directorio dentro de sus facultades legales podrá otorgar dividendos
provisorios, si lo estima procedente.

El cumplimiento de esta Política de Dividendos corresponde a la intención del Directorio de la
Compañía, por lo que su cumplimiento quedará condicionado a las utilidades que realmente se
obtengan, así como también a los resultados que señalen las proyecciones que periódicamente pudiere
efectuar la Compañía o la existencia de determinadas condiciones, según corresponda.

c) Utilidad distribuible

Año 2018:

En Junta General Ordinaria de Accionistas celebrada el 26 de abril de 2018, por la unanimidad de las
acciones emitidas, se acordó no repartir dividendos con cargo a las utilidades del año 2017.

Año 2017:

En Junta General Ordinaria de Accionistas celebrada el 26 de abril de 2017, por la unanimidad de las
acciones emitidas, se acordó repartir dividendos por un total de M$799.700, correspondientes a $11
por acción, con cargo a las utilidades del año 2016.

55

d) Otras reservas

Las otras reservas al 31 de diciembre de 2018 y 2017 por M$241.859 corresponden a la corrección
monetaria del capital pagado al 31 de diciembre 2009, en cumplimiento de lo establecido en el Oficio
Circular N° 456 de la Comisión para el Mercado Financiero de Chile (CMF), antes Superintendencia de
Valores y Seguros (SVS).

e) Gestión de capital

El objetivo de la Compañía es mantener un nivel adecuado de capitalización, que le asegure acceso a
los mercados financieros para el desarrollo de sus objetivos estratégicos de mediano y largo plazo,
manteniendo una sólida posición financiera, con el propósito de generar retornos a sus accionistas.

f) Ganancias acumuladas

El movimiento de las ganancias acumuladas al 31 de diciembre de 2018 y 2017 es el siguiente:

(1) Ver letra c) anterior.

g) Primas de emisión

Las primas de emisión por M$214.059 corresponden al sobreprecio pagado en colocación de acciones
de pago a accionistas de la Compañía.

h) Ajustes de primera adopción a NIIF

La Compañía ha adoptado la política de controlar los ajustes de primera aplicación a NIIF en forma
separada del resto de los resultados retenidos, y mantener su saldo en la cuenta “Ganancias (pérdidas)
acumuladas” del estado de cambios en el patrimonio neto, controlando la parte de la utilidad acumulada
proveniente de los ajustes de primera aplicación que se encuentra realizada.

A las fechas de reporte, los ajustes de primera adopción a NIIF ya se encuentran realizados en
resultados acumulados, no quedando efectos no realizados en patrimonio neto al 31 de diciembre de
2018 y 2017.

31.12.2018 31.12.2017
M$ M$

Saldo inicial 7.275.501 6.583.036
Dividendos pagados (1) - (799.700)
Provisión dividendo mínimo legal (533.352) (404.841)
Reverso política de dividendo del año anterior 404.841 547.534
Resultado del año 1.777.837 1.349.472

Total ganancias acumuladas 8.924.827 7.275.501

56

18. Ingresos de actividades ordinarias

El detalle del rubro es el siguiente:

Oportunidad en el reconocimiento de ingresos de actividades ordinarias

De acuerdo a lo requerido por NIIF 15, se detalla el desglose de los ingresos de acuerdo al momento
en que éstos son reconocidos en resultados, en un punto específico de tiempo o a través del tiempo
que transcurre para su devengamiento:

01.01.2018 01.01.2017
31.12.2018 31.12.2017

M$ M$

Ventas de energía 12.816.624 13.006.130

Otras ventas
Servicio de internet 263.881 179.151

Otras prestaciones de servicios
Construcción de obras y empalmes 242.578 149.519
Arriendo y mantención de medidores y empalmes 80.904 78.425
Alumbrado público 87.183 53.576
Corte y reposición 46.206 43.529
Peajes y transmisión 145.642 8.665
Otras prestaciones 194.129 160.303

Total ingresos de actividades ordinarias 13.877.147 13.679.298

01.01.2018 01.01.2017
31.12.2018 31.12.2017

M$ M$

Reconocimiento de ingreso en un punto del tiempo

Ventas de energía 12.816.624 13.006.130
Servicio de internet 263.881 179.151
Construcción de obras y empalmes 45.902 38.217
Arriendo y mantención de medidores y empalmes 80.904 78.425
Alumbrado público 87.183 53.576
Corte y reposición 46.206 43.529
Peajes y transmisión 145.642 8.665
Otras prestaciones 194.129 160.303

Total de ingresos reconocidos en un punto del tiempo 13.680.471 13.567.996

Reconocimiento de ingreso a través del tiempo

Construcción de obras y empalmes 196.676 111.302

Total de ingresos reconocidos a través del tiempo 196.676 111.302

Total ingresos de actividades ordinarias 13.877.147 13.679.298

57

19. Costo de ventas

El detalle del rubro es el siguiente:

20. Gastos de administración

El detalle del rubro es el siguiente:

21. Otros ingresos

El detalle del rubro es el siguiente:

01.01.2018 01.01.2017
31.12.2018 31.12.2017

M$ M$

Compra de energía, potencia y recargos 7.731.879 8.592.274
Remuneraciones y beneficios al personal 246.953 181.660
Construcción de empalmes, subestaciones y alumbrado público 77.415 70.583
Operación y mantención de infraestructura eléctrica 847.391 1.029.489
Depreciación y amortización 655.134 582.836
Otros costos de ventas 575.864 445.786

Total costo de ventas 10.134.636 10.902.628

01.01.2018 01.01.2017
31.12.2018 31.12.2017

M$ M$

Remuneraciones y beneficios al personal 444.951 349.241
Gastos de lectura, facturación y gestión comercial 293.242 274.775
Depreciación y amortización 101.983 83.178
Arriendo de equipos y servicios a terceros 292.631 249.295
Otros gastos de administración 437.729 393.662

Total gastos de administración y ventas 1.570.536 1.350.151

01.01.2018 01.01.2017
31.12.2018 31.12.2017

M$ M$

Apoyos en postación 4.209 4.456
Intereses sobre facturación 133.403 206.452
Otros ingresos de operación 59.155 58.548

Total otros ingresos 196.767 269.456

58

22. Depreciación, amortización y pérdida por deterioro

El cargo a resultados por depreciación de propiedades, plantas y equipos, y la amortización de los
bienes registrados como activos intangibles distintos de la plusvalía es el siguiente:

No se presentan cargos a resultados producto de pérdidas por deterioro de bienes clasificados como
propiedades, plantas y equipos, así como tampoco para aquellos activos intangibles distintos a la
plusvalía.

23. Otras ganancias (pérdidas), netas

El detalle del rubro es el siguiente:

24. Costos financieros, resultados por unidades de reajuste y diferencias de cambio

El detalle de estos rubros es el siguiente:

01.01.2018 01.01.2017
31.12.2018 31.12.2017

M$ M$

Depreciación (Ver Nota 11) 734.607 643.914
Amortización (Ver Nota 10) 22.510 22.100

Total depreciación y amortización 757.117 666.014

01.01.2018 01.01.2017
31.12.2018 31.12.2017

M$ M$

Intereses varios 188 5.984
Resultado neto en venta de propiedades, plantas y equipos 6.479 3.193
Indemnizaciones por daños a instalaciones 985 520
Aportes no reembolsables 19.722 98.112
Otras pérdidas (97.343) (49.782)

Total otras ganancias (pérdidas), netas (69.969) 58.027

01.01.2018 01.01.2017
31.12.2018 31.12.2017

M$ M$
Costos financieros

 Otras obligaciones (765) (76)

Total costos financieros (765) (76)

Diferencias de cambio 60 (317)

Resultado por unidades de reajuste 13.257 10.408

59

25. Contingencias y restricciones

Las contingencias vigentes que afectan a Luzparral S.A. que se revelan más adelante, son evaluadas
por la Gerencia Legal de la Compañía, en función de su mérito, de los seguros comprometidos, y de
otras variables, para determinar la probabilidad de obtener un resultado favorable o desfavorable en la
solución de las mismas. Basado en dicho resultado se procede a constituir o no una provisión de
contingencias.

En función de lo anterior, la Administración considera que las contingencias están debidamente
cubiertas, en relación al impacto que éstas pudiesen generar en los resultados de Luzparral S.A.

Al 31 de diciembre de 2018 y 2017 no se han constituido provisiones por este concepto.

a) Juicios

Los litigios o probables litigios, judiciales o extrajudiciales, que pudieran derivar en pérdidas o ganancias
relevantes para Luzparral S.A., al 31 de diciembre de 2018, son los siguientes:

1.- Ortega con Luzparral S.A.

Demandante : José Antonio Ortega Alvial
Demandado : Luzparral S.A
Tribunal : Juzgado Letras de Parral
Rol : C-383-2012
Materia : Indemnización de perjuicios
Cuantía : $15.500.000
F. Ingreso : 28-07-2017
F. Notificación : 11-12-2017

Observación: Se trata de una demanda ordinaria presentada por don José Ortega Alvial quien reclama
una indemnización de $15.500.000 por los daños que alega haber sufrido a raíz de una descarga
eléctrica que argumenta sufrió el día 28.3.2012, en el sector denominado Talquita, mientras realizaba
labores bajo la red eléctrica. Conforme a los antecedentes recopilados no existe responsabilidad de la
empresa. Los conductores se encontraban a la altura reglamentaria. Atendida la cuantía demandada,
en relación al deducible de la póliza, la defensa del juicio la ha asumido la asesoría legal de la empresa.

ESTADO PROCESAL ACTUAL Juicio con abandono del procedimiento configurado. De reactivarse la
causa se alegará el abandono del procedimiento.

2.- Sernac con Luzparral S.A.

Demandante : Servicio Nacional del Consumidor
Demandados : Luzparral S.A.
Tribunal : Juzgado de Letras de Parral
Rol : C-507-2017
Materia : Demanda Colectiva por vulneración al interés colectivo de los consumidores
Cuantía : Indeterminada
F. Ingreso : 28-07-2017
F. Notificación : 11-12-2017

Observación: Se trata de una demanda colectiva de vulneración al interés colectivo de los
consumidores, por la supuesta inobservancia de la Ley 19.496, en relación a las suspensiones de
suministro eléctrico y las consecuencias que éstas generaron, a raíz de los temporales ocurridos en el
mes de Junio del año 2017.

ESTADO PROCESAL ACTUAL: En etapa de Prueba. Con fecha 26 de noviembre, tribunal recibe la
causa a prueba.

60

3.- Luzparral S.A. con Agrícola DLV Limitada

Demandante : Luzparral S.A.
Demandado : Agrícola DLV Limitada
Tribunal : Juzgado de Letras de Parral
Rol : C-450-2018
Materia : Citación a confesar deuda
Cuantía : $15.799.056
F. Ingreso : 24-05-2018
F. Notificación : 11-06-2018

Observación: Se trata de citación a confesar deuda de consumo de energía eléctrica.

ESTADO PROCESAL ACTUAL: Presentada demanda ejecutiva. Actualmente en etapa de discusión.
Presentadas excepciones e incidente de nulidad, pendientes de resolución.

4.- Luzparral S.A. con Agrícola Santa Teresa Limitada

Demandante : Luzparral S.A.
Demandado : Agrícola Santa Teresa Limitada
Tribunal : Juzgado de Letras de Parral
Rol : C-451-2018
Materia : Citación a confesar deuda
Cuantía : $37.069.458
F. Ingreso : 24-05-2018
F. Notificación : 11-06-2018

Observación: Se trata de citación a confesar deuda de consumo de energía eléctrica.

ESTADO PROCESAL ACTUAL: Habiéndose opuesto el demandado a la ejecución, mediante la
interposición de excepciones, con fecha 9 de noviembre tribunal las recibe a prueba. Pendiente
notificación interlocutoria de prueba.

5.- Luzparral S.A. con Leonardo Godoy
Demandante : Luzparral S.A.
Demandado : Leonardo Godoy Casaretto
Tribunal : Juzgado de Letras de Parral
Rol : C-449-2018
Materia : Citación a confesar deuda
Cuantía : $20.029.698
F. Ingreso : 24-05-2018
F. Notificación : Pendiente.

Observación: Se trata de citación a confesar deuda de consumo de energía eléctrica.

ESTADO PROCESAL ACTUAL: Se solicita nuevo día y hora. Se fija para el día 15 de noviembre a las
10:00. Se realiza audiencia en el día ordenado. Demandado no reconoce la deuda. JUICIO
TERMINADO.

61

6.- Luzparral S.A. con Agrícola Tierra Buena Limitada

Demandante : Luzparral S.A.
Demandado : Agrícola Tierra Buena Limitada
Tribunal : Juzgado de Letras de Parral
Rol : C-452-2018
Materia : Citación a confesar deuda
Cuantía : $35.626.401.-
F. Ingreso : 24-05-2018.
F. Notificación : Pendiente.

Observación: Se trata de citación a confesar deuda de consumo de energía eléctrica.

ESTADO PROCESAL ACTUAL: Se solicita nuevo día y hora.

7.- Luzparral S.A. con Saldaña

Demandante : Luzparral S.A.
Demandado : Ricardo Saldaña Roper
Tribunal : Juzgado de Letras de Parral
Rol : C-512-2017
Materia : Citación a confesar deuda
Cuantía : $37.339.728
F. Ingreso : 01-08-2017
F. Notificación : Pendiente.

Observación: Se trata de citación a confesar deuda de consumo de energía eléctrica.

ESTADO PROCESAL ACTUAL: Se solicita nuevo día y hora. Citación para el día 12 de noviembre a
las 10:00 horas. Audiencia decretada no se lleva a efecto, atendida la notificación fallida del deudor. Se
solicita notificación por el artículo 44 del CPC.

8.- Luzparral contra Leonardo Godoy Casaretto

Querellante : Luzparral S.A.
Imputado : Leonardo Godoy Casaretto
Tribunal : Tribunal de Garantía de Parral
Rit : 564-2018
Materia : Querella por giro doloso de cheque
Cuantía : $7.889.210
F. Ingreso : 15-05-2018
F. Notificación : 28-05-2018

Observación: Se trata de querella por giro doloso de cheque por un monto de $7.889.210.-

ESTADO PROCESAL ACTUAL: No se lleva a cabo la audiencia. Se reprograma para el día 28 de
enero de 2019, a las 10:15 horas.

62

9.- Luzparral S.A. con SEC

Demandante : Luzparral S.A.
Demandado : SEC
Tribunal : Corte de Apelaciones de Talca
Rol : 33 - 2018
Materia : Reclamo Ilegalidad
Cuantía : 50 UTM
F. Ingreso : 4 – 07 - 2018
F. Notificación : 12 – 07 - 2018

Observación: Se trata de un reclamo de ilegalidad por multa aplicada por SEC Talca por árboles
cercanos a redes en el temporal de junio de 2017.

ESTADO PROCESAL ACTUAL: Con fecha 24 de septiembre de 2018, la Corte de Apelaciones de
Talca rechaza reclamación, pero rebaja multa de 50 UTM a 12,5 UTM. SEC interpone Recurso de
Apelación contra la sentencia de la Corte de Apelaciones de Talca. Con fecha 12 de noviembre la
Excelentísima Corte Suprema, confirma la sentencia de la Corte de Apelaciones de Talca y mantiene
la multa en 12,5 UTM. Con sentencia ejecutoriada.

10.- Vera com Timaukel, Luzparral y Luzlinares.

Demandante : Juan Eduardo Vera Perry.
Demandado : Luzparral S.A. y Luzlinares S.A.
Tribunal : 2° J. L. Trabajo de Santiago
Rol : O – 3169 - 2018
Materia : Demanda laboral
Cuantía : $ 16.169.075
F. Ingreso : 15-05-2018
F. Notificación : 15-01-2019

Observación : Se trata de una demanda laboral en contra de un contratista y solidariamente en contra
de Luzlinares y Luzparral.

ESTADO PROCESAL ACTUAL: Pendiente que tribunal fije fecha para audiencia preparatoria.

b) Otros compromisos

La Compañía no presenta otros compromisos al 31 de diciembre de 2018 y 2017.

c) Restricciones

La Compañía no tiene restricciones sobre sus activos al 31 de diciembre de 2018 y 2017.

63

b) Otros compromisos

Garantías directas

El detalle de los compromisos directos al 31 de diciembre de 2018 se muestra en el siguiente cuadro:

Garantías indirectas

Al 31 de diciembre de 2018 y 2017, la Compañía no ha otorgado garantías indirectas.

c) Restricciones

La Compañía no tiene restricciones sobre sus activos al 31 de diciembre de 2018 y 2017.

31.12.2018
M$

31.12.2017
M$

31.12.2019
M$ Activos

31.12.2020
M$ Activos

31.12.2021
M$ Activos

DIRECCION DE VIALIDAD REGION DEL MAULE LUZPARRAL Matriz Real Boleta Garantía 689 689
DIRECCION DE VIALIDAD REGION DEL MAULE LUZPARRAL Matriz Real Boleta Garantía 2.757 2.757
DIRECCIÓN DE VIALIDAD REGION DEL MAULE LUZPARRAL Matriz Real Boleta Garantía 386 386
DIRECCIÓN DE VIALIDAD REGION DEL MAULE LUZPARRAL Matriz Real Boleta Garantía 551 551
DIRECCION DE VIALIDAD REGION DEL MAULE LUZPARRAL Matriz Real Boleta Garantía 386 386
DIRECCION DE VIALIDAD REGION DEL MAULE LUZPARRAL Matriz Real Boleta Garantía 689 689
SUBSECRETARIA DE TELECOMUNICACIONES LUZPARRAL Matriz Real Boleta Garantía 17.066 17.066
SUBSECRETARIA DE TELECOMUNICACIONES LUZPARRAL Matriz Real Boleta Garantía 26.822 26.822
SUBSECRETARIA DE TELECOMUNICACIONES LUZPARRAL Matriz Real Boleta Garantía 40.246 40.246

Liberación de garantías

Nombre Relación Tipo Valor contable
M$

Acreedor de la garantía

Deudor

Tipo de garantía

Activos comprometidos Saldos pendientes de
pago a la fecha de cierre

de los estados financieros

64

26. Moneda

El desglose de los activos y pasivos por tipo de moneda es el siguiente:

31.12.2018 31.12.2017
M$ M$

Efectivo y equivalentes al efectivo $ No reajustables 195.054 174.176
Otros activos no financieros, corrientes $ No reajustables 9.894 3.145
Deudores comerciales y otras cuentas por cobrar, neto, corrientes $ No reajustables 6.106.354 5.079.016
Inventarios, corrientes $ No reajustables 25.615 25.615
Activos por impuestos corrientes, neto, corrientes $ Reajustables 260.845 228.416

Total de activos corrientes 6.597.762 5.510.368

Total de activos corrientes $ Reajustables 260.845 228.416
$ No reajustables 6.336.917 5.281.952

6.597.762 5.510.368

31.12.2018 31.12.2017
M$ M$

Otros activos no financieros, no corrientes $ No reajustables 14.331 15.697
Activos intangibles distintos de la plusvalía, neto $ No reajustables 125.865 93.967
Propiedades, plantas y equipos, neto $ No reajustables 19.529.327 17.937.636

Total de activos no corrientes 19.669.523 18.047.300

Total de activos no corrientes $ No reajustables 19.669.523 18.047.300

19.669.523 18.047.300

Total activos $ Reajustables 260.845 228.416
$ No reajustables 26.006.440 23.329.252

26.267.285 23.557.668

Activos corrientes Moneda

Activos no corrientes Moneda

Hasta 90 días
M$

90 días - 1 año
M$

Hasta 90 días
M$

90 días - 1 año
M$

Cuentas por pagar comerciales y otras cuentas por pagar, corrientes $ No reajustables 2.876.489 - 1.785.101 -
Cuentas por pagar a entidades relacionadas, corrientes $ No reajustables - 3.057.602 - 3.202.235
Otros pasivos no financieros, corrientes $ No reajustables - 14.873 - 31.802

Total de pasivos corrientes 2.876.489 3.072.475 1.785.101 3.234.037

Total de pasivos corrientes $ No reajustables 2.876.489 3.072.475 1.785.101 3.234.037

2.876.489 3.072.475 1.785.101 3.234.037

Pasivos corrientes Moneda
31.12.2018 31.12.2017

65

27. Cauciones obtenidas de terceros

Al 31 de diciembre de 2018, la Compañía ha recibido depósitos y boletas en garantía por un valor de
M$ 531.499 (M$203.788 al 31 de diciembre 2017).

28. Medio ambiente

Al 31 de diciembre 2018 y 2017, la Compañía no ha efectuado desembolsos significativos asociados a
gastos medio ambientales.

29. Hechos posteriores

Con fecha 28 de enero de 2019, la Sociedad matriz del Grupo del cual la Compañía forma parte,
Chilquinta Energía S.A. informó que Sempra Energy, única dueña y controladora de ésta, ha tomado la
decisión de iniciar un proceso de venta de sus activos en Sudamérica, lo cual incluye la totalidad de su
participación accionaria en Chilquinta Energía S.A. y sus filiales directas e indirectas y su relacionada
Tecnored S.A., estimándose que la venta se materialice hacia fines del año en curso.

Entre el 1 de enero 2019 y la fecha de emisión de estos estados financieros, no han ocurrido otros
hechos de carácter financiero o de otra índole que afecten en forma significativa los saldos o
interpretaciones de los presentes estados financieros.

1 - 3 años 3 - 5 años 5 - 10 años 1 - 3 años 3 - 5 años 5 - 10 años
M$ M$ M$ M$ M$ M$

Pasivos por impuestos diferidos, neto $ No reajustables - - 663.838 - - 533.373

Total de pasivos no corrientes - - 663.838 - - 533.373

Total de pasivos no corrientes $ No reajustables - - 663.838 - - 533.373

- - 663.838 - - 533.373

31.12.2018 31.12.2017

Pasivos no corrientes Moneda

 1

LUZPARRAL S.A.

ANALISIS RAZONADO DE LOS ESTADOS FINANCIEROS TERMINADOS

AL 31 DE DICIEMBRE 2018

Análisis Comparativo

La Compañía Luzparral S.A. al 31 de diciembre de 2018, ha logrado los siguientes resultados a destacar:

• El nivel de endeudamiento alcanzado a la fecha mencionada anteriormente corresponde a 0,3
veces la deuda exigible sobre los fondos propios (0,3 veces en el año 2017).

• La ganancia de M$1.777.837 obtenida por la Compañía al 31 de diciembre de 2018 aumento
en un 31,74% en comparación del año anterior (M$1.349.472), principalmente por una
disminución los costos de Venta.

• La Compañía tiene una significativa participación en el sector de energía, sub sector energía

eléctrica, constituyéndose en la principal distribuidora de energía eléctrica en su zona de
operación, que cubre los sectores rurales de las comunas de San Carlos, Ñiquén, Cauquenes,
Parral, Retiro, Longaví y San Javier. En la actualidad atiende a 24.448 clientes, lo que equivale
a un aumento del 6,68% en relación al año anterior (22.918 clientes).

Estados de Resultados Integrales

Al 31 de diciembre de 2018 la ganancia alcanzó un total de M$1.777.837, aumento en un 31,74% respecto
del año 2017 (M$1.349.472), explicado por un aumento en los ingresos del año y la disminución en costos
ventas.

 2

Ganancia Bruta

a) Los ingresos ordinarios del año aumentaron a M$ 13.877.147 (diciembre de 2017: M$
13.679.298), mostrando un incremento de un 1,45%, explicado principalmente por:

• Aumento en los ingresos por peajes y transmisión, que sumaron a diciembre de 2018 M$

145.642 (diciembre 2017 M$ 8.665) representando el 1,05% de los ingresos ordinarios
(diciembre de 2017:0,06%).

• Aumento en los construcción y obras de empalme, que sumaron a diciembre de 2018
M$242.758 (diciembre 2017 M$149.519) representando el 1,75% de los ingresos ordinarios
(diciembre de 2017: 1,09%).

• Aumento en los ingresos por internet, que sumaron a diciembre de 2018 M$263.881 (diciembre

2017 M$179.151) representando el 1,90% de los ingresos ordinarios (diciembre de 2016:
1,31%).

ESTADOS DE RESULTADOS INTEGRALES POR FUNCIÓN
Diciembre

2018
M$

Diciembre
2017
M$

Variaciones
Período

M$
%

Ingresos de actividades ordinarias 13.877.147 13.679.298 197.849 1,45%

Costo de ventas (10.134.636) (10.902.628) 767.992 7,04%

Ganancia bruta 3.742.511 2.776.670 965.841 35%

Otros ingresos 196.767 269.456 (72.689) -26,98%

Gastos de administración (1.570.536) (1.350.151) (220.385) -16,32%

Otras ganancias (69.969) 58.027 (127.996) -220,58%

Ganancias de actividades operacionales 2.298.773 1.754.002 544.771 31,06%

Costos financieros (765) (76) (689) -906,58%

Diferencias de cambio 60 (317) 377 118,93%

Resultado por unidades de reajuste 13.257 10.408 2.849 27,37%

Ganancia antes de impuestos 2.311.325 1.764.017 547.308 31,03%

Gasto por impuestos a las ganancias (533.488) (414.545) (118.943) -28,69%

Ganancia 1.777.837 1.349.472 428.365 31,74%

TOTAL RESULTADO INTEGRAL 1.777.837 1.349.472 428.365 31,74%

 3

b) El costo de ventas del año son M$ 10.134.636 (diciembre de 2017: M$ 10.902.628) mostrando

una disminución de un 7,04%, producto de un :

• Disminución en los costos por compra de energía y potencia M$ 7.731.879 (diciembre de 2017:

M$ 8.592.274) las cuales representan el 76% (diciembre de 2017: 79%) del total del costo de
venta.

Cuadro resumen:

Otras ganancias pérdidas

Los otros resultados distintos de la ganancia bruta alcanzaron una pérdida de M$ 1.431.186 (diciembre
2017 pérdida de M$ 1.012.653), explicado principalmente por los gastos de administración en ambos
períodos, los cuales aumentaron a M$ 1.570.536 (diciembre 2016 M$ 1.350.151) y una disminución en
otras ganancias y otros ingresos por función.

El comportamiento del resultado después de impuestos es el siguiente:

Diciembre Diciembre
2018 2017

Venta de Energía y Potencia (M$) 12.816.624 13.006.130
Compras de Energía y Potencia (M$) 7.731.879 8.592.274
Servicios Asociados al Suministro (M$) 796.642 494.017
Internet (M$) 263.881 179.151
Ingresos Ordinarios (M$) 13.877.147 13.679.298
Otros Costos (M$) 2.402.757 2.310.354
Ganancia Bruta (M$) 3.742.511 2.776.670

Diciembre Diciembre
2018 2017

Utilidad/(Pérdida) del período (M$) 1.777.837 1.349.472
Utilidad/(Pérdida) por acción ($) 24,45 18,56
Acciones en circulación (N°) 72.700.000 72.700.000
Valor Libro de una acción ($) 270,35 247,66

 4

Estados de Situación Financiera

Activos

Al 31 de diciembre de 2018 los activos totales son M$ 26.267.285 (2017: M$ 23.557.668) presentando un
aumento de un 11,50%, debido primordialmente a un aumento en los activos no corrientes, por un
incremento en Propiedades, Plantas y Equipos.

a) Corrientes

Los activos corrientes presentan un aumento de un 19,73% respecto a diciembre de 2017, debido
principalmente a un aumento en los deudores comerciales y otras cuentas por cobrar neto corrientes.

b) No Corrientes

Los activos no corrientes presentan un aumento de un 8,87% respecto a diciembre de 2017, generado
por un incremento en Propiedad, Plantas y Equipos.

Las propiedades, plantas y equipos, aumentaron un 8,99% con respecto a diciembre de 2017, que se
explica por las inversiones del año, efecto compensado parcialmente por la depreciación.

ACTIVOS
Diciembre

2018
M$

Diciembre
2017
M$

Variaciones
M$

%

Activos corrientes

Efectivo y equivalentes al efectivo 195.054 174.176 20.878 11,99%

Otros activos no financieros, corrientes 9.894 3.145 6.749 214,59%

Deudores comerciales y otras cuentas por cobrar neto, corrientes 6.106.354 5.079.016 1.027.338 20,23%

Cuentas por cobrar a entidades relacionadas, corrientes 25.615 25.615 - -

Inventarios, corrientes 260.845 228.416 32.429 -

Total activos corrientes 6.597.762 5.510.368 1.087.394 19,73%

Activos no corrientes

Otros activos no financieros, no corrientes 14.331 15.697 (1.366) -8,70%

Activos intangibles distinto de la plusvalía, neto 125.865 93.967 31.898 33,95%

Propiedades, plantas y equipos, neto 19.529.327 17.937.636 1.591.691 8,87%

Total activos no corrientes 19.669.523 18.047.300 1.622.223 8,99%

TOTAL ACTIVOS 26.267.285 23.557.668 2.709.617 11,50%

 5

Pasivos

Al 31 de diciembre de 2018 los pasivos totales son M$6.612.802 (2017: M$5.552.511), presentando un
aumento de un 19%, debido primordialmente a un incremento en los pasivos corrientes.

a) Corrientes

Los pasivos corrientes presentan un aumento de un 18,53%% con respecto a diciembre de 2017,
debido principalmente a un incremento en las cuentas por pagar comerciales y otras cuentas por pagar.

b) No Corrientes

Los pasivos no corrientes han experimentado un aumento de 24,46% con respecto a diciembre de
2017, debido a un aumento en los pasivos por impuestos diferidos.

Patrimonio

El patrimonio presenta un aumento de un 9,16%, con respecto a diciembre 2017, explicado por las
ganancias del año.

PATRIMONIO Y PASIVOS
Diciembre

2018
M$

Diciembre
2017
M$

Variaciones
Período M$ %

Pasivos corrientes

Cuentas por pagar comerciales y otras cuentas por pagar, corrientes 2.876.489 1.785.101 1.091.388 61,14%

Cuentas por pagar a entidades relacionadas, corrientes 3.057.602 3.202.235 (144.633) -4,52%

Otros pasivos no financieros, corrientes 14.873 31.802 (16.929) -53,23%

Total pasivos corrientes 5.948.964 5.019.138 929.826 18,53%

Pasivos no corrientes

Pasivos por impuestos diferidos 663.838 533.373 130.465 24,46%

Total pasivos no corrientes 663.838 533.373 130.465 24,46%

Patrimonio

Capital emitido 10.273.738 10.273.738 - -

Otras reservas 241.859 241.859 - -

Ganancias acumuladas 8.924.827 7.275.501 1.649.326 22,67%

Primas de emisión 214.059 214.059 - -

Total patrimonio 19.654.483 18.005.157 1.649.326 9,16%

TOTAL PATRIMONIO Y PASIVOS 26.267.285 23.557.668 2.709.617 11,50%

 6

Cuadros de ratios

Valor libro de los Activos y Pasivos

Respecto del valor libro y económico de los activos cabe mencionar lo siguiente:

Los deudores comerciales corrientes, se presentan a su valor de recuperación esperado, considerando por
lo tanto una deducción para cubrir las deudas incobrables.

Los inventarios de materiales y artefactos eléctricos son valorizados al costo o VNR, considerando una
deducción por obsolescencia, y no exceden a sus respectivos valores de realización. El método de costeo
utilizado corresponde a "Precio Promedio Ponderado".

Las propiedades, plantas y equipos son presentadas de acuerdo con el valor de los aportes o al costo de
adquisición, según sea el caso. El costo de los trabajos en ejecución incluye solamente aquellos costos
directos e indirectos que son atribuibles directamente a ellos durante el período de construcción y los costos
de financiamiento de la misma en caso de existir éstos últimos.

La depreciación es calculada individualmente para cada bien, según el método lineal, de acuerdo con los
años de vida útil estimada de los bienes.

Los valores intangibles se presentan a costo histórico de aporte o adquisición, según sea el caso, y se
someten a prueba de deterioro de acuerdo a lo dispuesto por NIIF 36. Las licencias de software se

Diciembre Diciembre
2018 2017

Corriente (veces) 1,1 1,1
Prueba ácida (veces) 1,1 1,0

Diciembre Diciembre
2018 2017

Deuda/Patrimonio (veces) 0,3 0,3
Proporción Corto Plazo (%) 90,0 90,4
Proporción Largo Plazo (%) 10,0 9,6

Diciembre Diciembre
2018 2017

Resultado/Patrimonio (%) 9,0 7,5
Resultado/Activos (%) 6,8 5,7

Liquidez

Endeudamiento

Rentabilidad

 7

clasifican en el rubro de “Activos intangibles distintos de la plusvalía” a costo histórico de adquisición y su
depreciación es calculada según el método lineal en un período promedio de 72 meses.

Las cuentas por cobrar y/o pagar a entidades relacionadas se clasifican conforme a su vencimiento en
corriente y no corriente. Estas operaciones se ajustan a las condiciones de equidad, similares a las que
habitualmente prevalecen en el mercado.

En resumen, los activos y pasivos se registran de acuerdo a Normas Internacionales de Información
Financiera emitidos por el IASB y a normas impartidas por la Superintendencia de Valores y Seguros.

Mercado en que participa la Empresa

La zona de concesión en que opera la Empresa corresponde a las comunas de de San Carlos, Ñiquén,
Cauquenes, Parral, Retiro, Longaví y San Javier. En la actualidad atiende a 24.448 clientes.

Estados de Flujos de Efectivo

Al 31 de diciembre de 2018, el efectivo y equivalentes al efectivo al final del año corresponde a M$195.054,
aumentando en un 11,99% respecto al año 2017 (M$174.176) explicado principalmente por el aumento en
los flujos de efectivo por actividades de operación.

Actividades de la operación

El flujo neto positivo proveniente de actividades de la operación fue de M$2.583.209 a diciembre de 2018
(diciembre 2017: M$408.399), presentando una aumento del 532,52%, respecto del año 2017. Este
aumento se explica principalmente por un incremento en los cobros procedentes de las ventas de bienes
y prestación de servicios y menores pagos a proveedores por el suministro de bienes y servicios.

ESTADOS DE FLUJOS DE EFECTIVO DIRECTOS
Diciembre

2018
M$

Diciembre
2017
M$

Variaciones
Período

M$
%

Flujos de efectivo por actividades de operación 2.583.209 408.399 2.174.810 532,52%

Flujos de efectivo por actividades de inversión (2.220.366) (2.683.181) 462.815 17,25%

Flujos de efectivo por actividades de financiación (341.965) 2.357.815 (2.699.780) -114,50%

Flujo neto total del año 20.878 83.033 (62.155) 74,86%

Efectivo y equivalentes al efectivo al principio del año 174.176 91.143 83.033 91,10%

Efectivo y equivalentes al efectivo al final del año 195.054 174.176 20.878 11,99%

 8

Actividades de inversión

El flujo neto negativo de las actividades de inversión alcanza a M$2.220.366 (diciembre 2017 negativo M$
2.683.181), equivale a una variación positiva del 17,25% en relación al año anterior, debido a menores
inversiones de propiedades, plantas y equipos, respecto del año anterior.

Actividades de financiación

El flujo neto negativo proveniente de las actividades de financiación alcanza a M$ 341.965 (diciembre 2017:
positivo M$(2.357.815) disminuyendo un 114,50% debido principalmente a una disminución en los ingresos
de flujos de préstamos provenientes de entidades relacionadas y mayores egresos de flujos por pagos de
préstamos a relacionada.

Análisis de Riesgos de Mercado

El sector eléctrico se rige por una normativa, vigente desde 1982, y reforzada en los años 2004, 2005,
2007, 2008, 2012, 2015 y 2016, que regula aspectos claves de la industria tales como tarifas,
capacidad de las compañías de abastecer a sus clientes y la calidad del suministro, entre otros.

Cambios en dicho marco regulatorio pueden constituir un riesgo para la Compañía y sus filiales
eléctricas, y la industria eléctrica, dado que pueden afectar aspectos operacionales, sus márgenes y
rentabilidad, entre otros factores claves.

A pesar del riesgo asociado a posibles cambios en la normativa, cabe destacar que uno de los
objetivos fundamentales de la autoridad hasta la fecha, ha sido mantener la rentabilidad del negocio
a fin de incentivar el desarrollo de la industria, dado el alto impacto que tiene esta última en el
crecimiento económico del país.

Las empresas distribuidoras de energía eléctrica deben contar con contratos de suministro de energía
que permitan abastecer a sus clientes regulados, esto de acuerdo con lo establecido en la propia Ley
General de Servicios Eléctricos, contratos que de acuerdo a lo establecido en párrafo 9 de NIC 39, no
cumplen con las características para ser clasificados como instrumentos derivados.
El actual suministro está vinculado a los siguientes procesos de licitaciones:

Licitación/año Adjudicación N° Contratos Inicio Fin
2006 2006 3 01-ene-10 31-dic-24
2008 2008 2 01-may-10 31-dic-23
2010 2010 8 01-ene-13 31-dic-26
2013-01 2013 2 01-ene-15 31-dic-24
2013-03 2014 1 01-sep-14 31-dic-25
2013-03 2do llamado 2014 21 01-ene-17 31-dic-33
2015-02 2015 9 01-ene-19 31-dic-36
2015-01 2016 26 01-ene-21 31-dic-41
2017-01 2017 5 01-ene-24 31-dic-43
• La licitación 2010, es sólo para Chilquinta y Litoral,

28

