
1/4

1. Componentes del Balance General
Los principales componentes del balance general se detallan como sigue:

2014-12-31 2013-12-31
MUS$ MUS$

1.220 2.326
Acitvos No Corrientes 79 99

1.299 2.425

608 731
691 1.694

1.299 2.425

2. Principales Indices del Balance General
2014-12-31 2013-12-31

Índice de liquidez corriente (veces) 2,01 3,18
Índice de liquidez ácida (veces) 2,01 3,18
Razón deuda/patrimonio (veces) 0,88 0,43
Deuda corto plazo/deuda total (%) 100,00 100,00

3. Análisis de los Estados de Resultados

2014-12-31 2013-12-31
Estado de Resultado MUS$ % MUS$ %
Ingresos Ordinarios 3.736 100,00 3.948 100,00
Costos de Venta (2.312) (61,88) (2.719) (68,87)
Margen Bruto 1.424 38,12 1.229 31,13

Gastos de administración (52) (1,39) (115) (2,91)
Ingresos Financieros 40 1,07 53 1,34
Diferencia de cambio (162) (4,34) (188) -4,76
Ganancias (Pérdida) antes de impuesto 1.250 33,46 979 24,80
Gasto (ingreso) por Impuesto a las Ganancias (263) (7,04) (196) -4,96
Total 987 26,42 783 19,84

La disminución de los índices de liquidez en el año 2014 respecto del año anterior, se debe a la disminución de los fondos
disponibles (pago de dividendos) y deudas con entidades relacionadas.

El incremento del ratio razón deuda Patrimonio se vió incrementada por el pago de dividendos en junio de 2014 por MUSD 1.929.

Los ingresos ordinarios experimentaron una disminución del 5,37 %

Total Activos

Patrimonio Neto

ANALISIS RAZONADO DE LOS ESTADOS FINANCIEROS INDIVIDUALES

Al 31 de diciembre de 2014

La siguiente sección tiene por objeto analizar y explicar las principales variaciones ocurridas en los Estados Financieros Individuales
de Edelnor Transmisión S.A. al 31 de diciembre de 2014. A continuación se presenta un resumen de la información contenida en
dichos Estados.

Activos Corrientes
Activos

EDELNOR TRANSMISIÓN S.A.

Pasivos
Pasivos Corrientes

Total Pasivos y Patrimonio

El activo corriente disminuyó un 47,55% respecto del año 2013, principalmente por menor inversión en fondos mutuos (pago
diviendos por MUS$ 1.929) y disminución de las cuentas por cobrar a entidades relacionadas.

A su vez el pasivo corriente experimentó una disminución del 16,83% comparado con el año anterios, por la disminución de las
cuentas por pagar a entidades relacionadas, compensado con un aumento en los pasivos por impuesto corrientes . A su vez el
Patrimonio Neto disminuyó por el pago de dividiendos en junio de 2014, compensado por las utilidades del ejercicio.

2/4

Resultado por Acción 2014-12-31 2013-12-31
Utilidad (Pérdida) del ejercicio (MUS$) 987 783
Margen de utilidad neta (%) 26,42 19,83
Acciones 1.000 1.000
Utilidad (Pérdida) por acción (US$) 987,00 783,00

4. EBITDA 2013-12-31 2014-12-31
dic 13 v/s

dic 14

MUS$ MUS$ MUS$

Ingresos ordinarios 3.948 3.736 -212
Costos de venta (2.719) (2.312) 407
Margen Bruto 1.229 1.424 195

Otros ingresos de operación total 0 0 0

Gastos de Administración y venta (115) (52) 63
Costos Financieros [de actividades no financieras] 53 40 -13
Sub Total (62) (12) 50

Diferencias de cambio (188) (162) 26

Ganancia (Pérdida) antes de impuesto 979 1.250 271

Impuesto a la renta (196) (263) -67

783 987 204

783 987 204
0 0 0

Utilidad (pérdida liquida) 783 987 204

Depreciación 0 20 20
EBITDA
EBITDA (en MUS$) 1.114 1.392 278

5.- Estado de Flujo de Efectivo

Estado de Flujo de Efectivo - Directo 2014-12-31 2013-12-31
Flujo de efectivo por actividades de la Operación 969 1.829
Flujo de efectivo por actividades de Inversión 1.692 (1.811)
Flujo de efectivo por actividades de Financiamiento (1.929) 0
Flujo Neto del Período 732 18

El flujo neto total a diciembre de 2014 fue un ingreso de MUS$ 732. Compuesto por un ingreso operacional de MUS$ 969 e ingreso
por inversión de MUS$ 1,692 compensado con un egreso en el Flujo de Financiamiento de MUS$ 1.929.

después de impuesto

Resultado atribuible al controlador y

Ganancia (Pérdida) atribuible al controlador
Ganancia (Pérdida) atribuible a los minoritarios

Los costos de venta experimentaron una disminución del 14,97%

3/4

Mercado en que participa la empresa

Gestión de Riesgo

Riesgo de Mercado

Marco Regulatorio

Las actividades de operación a diciembre de 2014 generaron un flujo positivo de MUS$ 732. Esto se debe a menor recaudación de
clientes por MUS$ 4.677 y menor pago a proveedores por MUS$ 3.204, compensado con un mayor pago por impuesto renta e I.V.A.
de MUS$ 504.

Las cuentas por cobrar a empresas relacionadas se clasifican conforme a su vencimiento en corto y largo plazo. Las operaciones se

Las normas legales que rigen el negocio de la transmisión eléctrica en Chile fueron modificadas mediante la promulgación de la Ley

La sociedad, como participe del mercado eléctrico del norte grande, se encuentra expuesta a factores de riesgo ligados al proceso de

b.- Riesgos de crédito

Las actividades de inversión a diciembre de 2014 generaron un flujo positivo de MUS$ 1.692, debido a una menor compra de cuotas
en fondos mutuos de renta fija. Estos flujos fueron utilizados para el pago de dividendos en junio de 2014

Si bien varios aspectos de aplicación de la ley Corta 1 son materias a definir en el reglamento eléctrico, el que aún no ha sido

Las actividades de negocio de Edelnor Transmisión S.A. se desarrollan en el Sistema Interconectado del Norte Grande (SING),

En resumen, los activos se presentan valorizados de acuerdo a principios y normas de contabilidad generalmente aceptados y las

La exposición de la sociedad a la eventualidad de que nuestros clientes no cumplan con sus obligaciones contractuales, genera un

c.- Riesgos de liquidez

Edelnor Transmisión S.A. no está expuesta a riesgos significativos en el desarrollo de su negocio principal, tanto por las

- Riesgos Financieros:

a.- Riesgos de tipo de cambio:

Determinado básicamente por la variación del tipo de cambio de las monedas distintas del dólar, que generan impacto en los

El riesgo estaría dado por la incapacidad de la sociedad de hacer frente a sus obligaciones contractuales con terceros. La sólida

4/4

Por su parte, el Decreto N° 320 del Ministerio de Economía, Fomento y Reconstrucción, que tarifica las instalaciones de
subtransmisión, fue publicado en el Diario Oficial el 9 de enero de 2009, las nuevas tarifas comenzaron a regir a contar del 14 de
enero de 2009, y su vigencia es hasta el 31 de diciembre de 2010. Las nuevas tarifas de subtransmisión que regirán por el periodo
2011 – 2014 serán fijadas por el Ministerio de Energía basadas en estudios de valorización de las instalaciones de subtransmisión
que comenzaron durante el año 2010. A la fecha aún no ha sido publicado el decreto que determina las nuevas tarifas para el
cuadrienio 2011 - 2014.

Las nuevas tarifas del sistema de transmisión troncal se comenzaron a aplicar a partir del mes de abril de 2008 efectuándose durante
el mismo año la reliquidación de los ingresos troncales por el período 13 de marzo 2004 hasta el 31 de diciembre de 2007. La
determinación de las instalaciones troncales y su Valor Anual de Transmisión por Tramo (VATT), se actualiza cada cuatro años
mediante la realización de un estudio licitado internacionalmente. Durante el año 2010 se desarrolló el segundo Estudio de
Transmisión Troncal que permitirá fijar las tarifas para el periodo 2011-2014.

	Análisis razonado

