

INVERSIONES TRICAHUE S.A.

Estados Financieros

31 de diciembre de 2015 y 2014

CONTENIDO

Informe del auditor independiente
Estado de situación financiera clasificado
Estado de resultados por naturaleza
Estado de resultados integrales
Estado de cambios en el patrimonio neto
Estado de flujos de efectivo - método directo
Notas a los estados financieros

 $ - Pesos chilenos
 M$ - Miles de pesos chilenos
 UF - Unidades de fomento

Índice

Informe del Auditor Independiente 1

Estados Financieros

Estado de Situación Financiera Clasificado .. 3

Estado de Resultados por Naturaleza.. 5

Estado de Resultados Integrales .. 6

Estado de Cambios en el Patrimonio Neto .. 7

Estado de Flujos de Efectivo (Método Directo) .. 8

Notas a los Estados Financieros .. 9

NOTA 1 - INFORMACIÓN GENERAL 9

NOTA 2 - RESUMEN DE LAS PRINCIPALES POLÍTICAS CONTABLES 9

2.1) Bases de preparación 9
2.2) Nuevos pronunciamientos contables 10
2.3) Moneda funcional y de presentación 13
2.4) Tipos de cambio 13
2.5) Información financiera por segmentos operativos 14
2.6) Instrumentos financieros 14
2.7) Vacaciones del personal 14
2.8) Impuesto a las ganancias e Impuestos diferidos 14
2.9) Capital social 15
2.10) Distribución de dividendos 15
2.11) Reconocimiento de ingresos y gastos 15
2.12) Estado de flujos de efectivo 16

NOTA 3 - POLÍTICA DE GESTIÓN DEL RIESGO .. 16

NOTA 4 - ESTIMACIONES Y JUICIOS O CRITERIOS CRÍTICOS DE LA ADMINISTRACIÓN 17

NOTA 5 - EFECTIVO Y EQUIVALENTES AL EFECTIVO .. 18

NOTA 6 - DEUDORES COMERCIALES Y OTRAS CUENTAS POR COBRAR CORRIENTES 18

NOTA 7 - ACTIVOS POR IMPUESTOS CORRIENTES ... 18

NOTA 8 - OTROS ACTIVOS FINANCIEROS NO CORRIENTES ... 19

NOTA 9 - CUENTAS POR COBRAR O PAGAR Y TRANSACCIONES CON ENTIDADES
RELACIONADAS .. 19

NOTA 10 - DIRECTORIO Y PERSONAL CLAVE DE LA GERENCIA ... 20

NOTA 11 – CUENTAS POR PAGAR COMERCIALES Y OTRAS CUENTAS POR PAGAR 20

NOTA 12 - PROVISIONES CORRIENTES POR BENEFICIOS AL PERSONAL 21

NOTA 13 - ACTIVOS Y PASIVOS POR IMPUESTOS DIFERIDOS .. 21

NOTA 14 - PATRIMONIO .. 22

NOTA 15 - INGRESOS DE ACTIVIDADES ORDINARIAS .. 24

NOTA 16 - GASTOS POR BENEFICIOS A LOS EMPLEADOS .. 24

NOTA 17 - OTROS GASTOS POR NATURALEZA .. 24

NOTA 18 - IMPUESTOS A LAS GANANCIAS .. 25

NOTA 19 - UTILIDAD POR ACCIÓN .. 26

NOTA 20 - ESTADO DE FLUJOS DE EFECTIVO .. 26

NOTA 21 - CONTINGENCIAS Y RESTRICCIONES ... 26

NOTA 22 - CAUCIONES OBTENIDAS DE TERCEROS .. 26

NOTA 23 - SANCIONES ... 26

NOTA 24 - MEDIO AMBIENTE .. 26

NOTA 25 - HECHOS POSTERIORES.. 26

INFORME DEL AUDITOR INDEPENDIENTE

Santiago, 11 de marzo de 2016
Señores Accionistas y Directores
Inversiones Tricahue S.A.

Hemos efectuado una auditoría a los estados financieros adjuntos de Inversiones Tricahue S.A., que
comprenden el estado de situación financiera al 31 de diciembre de 2015 y los correspondientes estados
de resultados, de resultados integrales, de cambios en el patrimonio y de flujos de efectivo por el año
terminado en esa fecha y las correspondientes notas a los estados financieros.

Responsabilidad de la Administración por los estados financieros

La Administración es responsable por la preparación y presentación razonable de estos estados
financieros de acuerdo con instrucciones y normas de preparación y presentación de información
financiera emitidas por la Superintendencia de Valores y Seguros descritas en Nota 2.1 a los estados
financieros. Esta responsabilidad incluye el diseño, implementación y mantención de un control interno
pertinente para la preparación y presentación razonable de estados financieros que estén exentos de
representaciones incorrectas significativas, ya sea debido a fraude o error.

Responsabilidad del auditor

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

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

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

Santiago, 11 de marzo de 2016
Inversiones Tricahue S.A.
2

Opinión

En nuestra opinión, los mencionados estados financieros presentan razonablemente, en todos sus
aspectos significativos, la situación financiera de Inversiones Tricahue S.A. al 31 de diciembre de 2015,
el resultado de sus operaciones y los flujos de efectivo por el año terminado en esa fecha de acuerdo con
instrucciones y normas de preparación y presentación de información financiera emitidas por la
Superintendencia de Valores y Seguros descrita en Nota 2.1.

Base de contabilización

Tal como se describe en Nota 2.1 a los estados financieros, en virtud de sus atribuciones la
Superintendencia de Valores y Seguros con fecha 17 de octubre de 2014 emitió el Oficio Circular N° 856
instruyendo a las entidades fiscalizadas registrar contra patrimonio las diferencias en activos y pasivos
por impuestos diferidos que se produzcan como efecto directo del incremento en la tasa de impuestos
de primera categoría introducido por la Ley 20.780. Con este hecho se originó un cambio en el marco
de preparación y presentación de información financiera aplicado hasta esa fecha, el cual correspondía
a las Normas Internacionales de Información Financiera.

Si bien los estados de resultados, de resultados integrales y los correspondientes estados de cambios en
el patrimonio por los años terminados al 31 de diciembre de 2015 y 2014 fueron preparados sobre las
mismas bases de contabilización, en lo referido a los registros de diferencias de activos y pasivos por
concepto de impuestos diferidos, no son comparativos de acuerdo a lo explicado en el párrafo anterior.
Los efectos que el referido cambio de marco contable generó sobre las cifras del año 2014, que se
presentan para efectos comparativos, se explican en Nota 2.1. Nuestra opinión no se modifica respecto
de este asunto.

Otros asuntos

Los estados financieros de Inversiones Tricahue S.A. al 31 de diciembre de 2014, fueron auditados por
otros auditores, quienes basados en su auditoría, expresaron una opinión sin salvedades sobre los
mismos en su informe de fecha 25 de febrero de 2015.

Ricardo Arraño T.
RUT: 9.854.788-6

INVERSIONES TRICAHUE S.A.

Estado de Situación Financiera Clasificado

Las Notas adjuntas N°s 1 a 25 forman parte integral de estos estados financieros.
3

 Nota
Al

31.12.2015
Al

31.12.2014
ACTIVOS N° M$ M$
 No auditado Auditado
Activos Corrientes

Efectivo y equivalentes al efectivo (5) 262 1.224
Otros activos no financieros, corrientes 190 190
Deudores comerciales y otras cuentas por cobrar (6) 1.566.049 1.166.639
Activos por impuestos corrientes (7) 13.395 16.998

Total activos corrientes 1.579.896 1.185.051

Activos no Corrientes

Otros activos financieros, no corrientes (8) 65.879.268 71.240.084
Propiedades, planta y equipo - 9
Activos por impuestos diferidos (13) 2.468 -

Total activos no corrientes 65.881.736 71.240.093

Total Activos 67.461.632 72.425.144

INVERSIONES TRICAHUE S.A.

Estado de Situación Financiera Clasificado

Las Notas adjuntas N°s 1 a 25 forman parte integral de estos estados financieros.
4

 Nota
Al

31.12.2015
Al

31.12.2014
PATRIMONIO Y PASIVOS N° M$ M$
 No auditado Auditado
Pasivos Corrientes

Otros pasivos financieros corrientes 5.554 -
Cuentas por pagar comerciales y otras cuentas por
 pagar (11) 1.562.642 1.156.297
Otras provisiones a corto plazo 1.511 1.926
Provisiones corrientes por beneficios al personal (12) 10.282 9.805
Otros pasivos no financieros corrientes 1.381 1.397

Total pasivo corriente 1.581.370 1.169.425

Pasivos no Corrientes

Pasivos por impuestos diferidos (13) 15.510.512 17.043.398

Total pasivos no corrientes 15.510.512 17.043.398

Patrimonio

Capital emitido (14) 2.115.604 2.115.604
Ganancias acumuladas (14) 4.830.213 4.844.854
Otras reservas (14) 43.423.933 47.251.863

Patrimonio atribuible a los propietarios de la
 controladora 50.369.750 54.212.321

Participaciones no controladoras - -

Total patrimonio 50.369.750 54.212.321

Total Patrimonio y Pasivos 67.461.632 72.425.144

INVERSIONES TRICAHUE S.A.

Estado de Resultados por Naturaleza

Las Notas adjuntas N°s 1 a 25 forman parte integral de estos estados financieros.
5

 Por los ejercicios terminados al
 Nota 31.12.2015 31.12.2014
 N° M$ M$

Ingresos de actividades ordinarias (15) 4.102.607 3.829.814
Gastos por beneficios a los empleados (16) (41.299) (40.660)
Gastos por depreciación (8) (21)
Otros gastos, por naturaleza (17) (64.376) (64.563)
Costos financieros (1.500) (5.982)
Resultados por unidades de reajuste - 3.808

 Ganancia antes de Impuesto 3.995.424 3.722.396

(Gasto) ganancia por impuestos a las ganancias (18) (720) 18.338

Ganancia 3.994.704 3.740.734

Ganancia atribuible a:

Propietarios de la controladora 3.994.704 3.740.734
Participaciones no controladoras - -

Ganancia 3.994.704 3.740.734

Ganancia por Acción Básica y Diluida ($ por Acción) $ $

Ganancia por acción básica en operaciones
 continuadas

119,63 112,02

Ganancia por acción básica en operaciones
 discontinuadas

- -

Ganancia por acción básica (19) 119,63 112,02

INVERSIONES TRICAHUE S.A.

Estado de Resultados Integrales

Las Notas adjuntas N°s 1 a 25 forman parte integral de estos estados financieros.
6

 Por los ejercicios terminados al

 31.12.2015 31.12.2014
Estado de Resultados Integrales M$ M$

Ganancia 3.994.704 3.740.734

Componentes de otro resultado integral antes de impuestos

Activos financieros disponibles para la venta

Ganancias (pérdidas) por nuevas mediciones de activos
financieros disponibles para la venta antes de impuestos (5.360.816) 17.810.021

Total ajustes por valor justo de los activos financieros
disponibles para la venta (5.360.816) 17.810.021

Impuestos a las ganancias relacionado con componentes de
otro resultado integral

Impuesto a las ganancias relacionado con activos financieros
disponibles para la venta 1.532.886 (7.893.126)

Total Impuestos a las ganancias 1.532.886 (7.893.126)

Total de otro resultado integral (3.827.930) 9.916.895

Total Resultado integral 166.774 13.657.629

Resultado integral atribuible a:

Propietarios de la controladora 166.774 13.657.629
Participaciones no controladoras - -

Total Resultado integral 166.774 13.657.629

INVERSIONES TRICAHUE S.A.

Estado de Cambios en el Patrimonio Neto

al 31 de diciembre de 2015 y 2014

Las Notas adjuntas N°s 1 a 25 forman parte integral de estos estados financieros.
7

Capital
Emitido

Prima de
Emisión

Reservas de
Ganancias o

Pérdidas en la
Remedición de
Otros Activos
Financieros

 Ganancias
(pérdidas)

acumuladas

Patrimonio
Atribuible a

los
Propietarios

de la
Controladora

Participaciones
no

Controladoras

Patrimonio
Total Otras

Reservas
Varias

Total
Otras

reservas

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

Saldo inicial al 1.1.2015 2.105.195 10.409 47.300.282 (48.419) 47.251.863 4.844.854 54.212.321 - 54.212.321

Cambios en patrimonio

Resultado integral

 Ganancia - - - - - 3.994.704 3.994.704 - 3.994.704
 Otro resultado integral - - (3.827.930) - (3.827.930) - (3.827.930) - (3.827.930)

Resultado integral - - (3.827.930) - (3.827.930) 3.994.704 166.774 - 166.774
Dividendos - - - - - (4.009.345) (4.009.345) - (4.009.345)

Total cambios en patrimonio - - (3.827.930) - (3.827.930) (14.641) (3.842.571) - (3.842.571)

Saldo final al 31.12.2015 2.105.195 10.409 43.472.352 (48.419) 43.423.933 4.830.213 50.369.750 - 50.369.750

Saldo inicial al 1.1.2014 2.105.195 10.409 37.383.387 (48.419) 37.334.968 4.961.057 44.411.629 - 44.411.629

Cambios en patrimonio

Resultado integral

 Ganancia - - - - - 3.740.734 3.740.734 - 3.740.734
 Otro resultado integral - - 9.916.895 - 9.916.895 - 9.916.895 - 9.916.895

Resultado integral - - 9.916.895 - 9.916.895 3.740.734 13.657.629 - 13.657.629
Dividendos - - - - - (3.856.937) (3.856.937) - (3.856.937)

Total cambios en patrimonio - - 9.916.895 - 9.916.895 (116.203) 9.800.692 - 9.800.692

Saldo final al 31.12.2014 2.105.195 10.409 47.300.282 (48.419) 47.251.863 4.844.854 54.212.321 - 54.212.321

INVERSIONES TRICAHUE S.A.

Estado de Flujos de Efectivo (Método Directo)

Las Notas adjuntas N°s 1 a 25 forman parte integral de estos estados financieros.
8

 Por los ejercicios terminados al
 Nota 31.12.2015 31.12.2014

 N° M$ M$
 No auditados
Flujos de Efectivo Procedentes de (Utilizados en) Actividades
 de Operación

Clases de pagos

Pagos a proveedores por el suministro de bienes y servicios (75.507) (65.740)
Pagos a y por cuenta de los empleados (25.957) (35.703)
Dividendos recibidos 3.702.527 3.255.976
Impuestos a las ganancias netos recuperados (3.132) 135.569
Intereses recibidos - 5
Otras entradas (salidas) de efectivo 48.366 (459)

Flujos de efectivo netos procedentes de actividades
 de operación

3.646.297 3.289.648

Flujos de Efectivo Procedentes de (Utilizados en) Actividades
 de Inversión

Flujos de efectivo netos procedentes de actividades
 de inversión

- -

Flujos de Efectivo Procedentes de (Utilizados en) Actividades
 de Financiación

Importes procedentes de préstamos de corto plazo - 151.582
Intereses pagados (999) (5.982)
Dividendos pagados (3.602.824) (3.292.841)
Pago de préstamos (43.436) (145.600)

Flujos de efectivo netos utilizados en actividades
 de financiación

(3.647.259) (3.292.841)

Disminución Neta en el Efectivo y Equivalentes al Efectivo, antes del
Efecto de los Cambios en la Tasa de Cambio

(962) (3.193)

Efectos de la Variación en la Tasa de Cambio sobre el Efectivo y
Equivalentes al Efectivo

- -

Disminución Neta de Efectivo y Equivalentes al Efectivo (962) (3.193)

Efectivo y Equivalentes al Efectivo al Principio del Ejercicio 1.224 4.417

Efectivo y Equivalentes al Efectivo al Final del Ejercicio (5) 262 1.224

INVERSIONES TRICAHUE S.A.

NOTAS A LOS ESTADOS FINANCIEROS

AL 31 DE DICIEMBRE DE 2015 Y 2014

9

NOTA 1 - INFORMACIÓN GENERAL

Inversiones Tricahue S.A. tiene por objeto exclusivo el de adquirir y vender acciones de Empresa
Eléctrica Pehuenche S.A. o de quien legalmente la suceda. Para este efecto, podrá solicitar, negociar o
contraer créditos con entidades públicas o privadas, lo que no impedirá obtener recursos de otras
fuentes de financiamiento.

Inversiones Tricahue S.A. es una sociedad anónima abierta, que se encuentra inscrita en el Registro de
Valores con el número 0426, y por tanto, sujeta a la fiscalización de la Superintendencia de Valores y
Seguros, y tiene su domicilio en calle San Antonio 486, Piso 7, oficina 72, Santiago.

La Sociedad no tiene una Controladora Directa ni última, por no pertenecer a ningún grupo de empresas.

Los estados financieros de la Sociedad correspondientes al período comprendido entre el 1 de enero y el
31 diciembre de 2015, fueron aprobados por su Directorio en Sesión celebrada el 11 de marzo de 2016.

NOTA 2 - RESUMEN DE LAS PRINCIPALES POLÍTICAS CONTABLES

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

2.1) Bases de preparación

Los presentes estados financieros de la Sociedad al 31 de diciembre de 2015 han sido preparados de
acuerdo con Normas e Instrucciones impartidas por la Superintendencia de Valores y Seguros (en
adelante SVS) las cuales, excepto por lo dispuesto en su Oficio Circular N° 856, según se detalla en el
párrafo siguiente, son consistentes con las Normas Internacionales de Información Financiera (NIIF)
emitidas por el International Accounting Standards Board (“IASB”) y con las interpretaciones emitidas
por el Comité de Interpretaciones de las Normas Internacionales de Información Financiera (CINIIF).

El Oficio Circular N° 856 de la SVS, de fecha 17 de octubre de 2014, dispuso una norma de aplicación
temporal y de excepción a la Norma Internacional de Contabilidad la NIC 12 para la actualización de los
activos y pasivos por impuestos diferidos que se producen como efecto directo del incremento en la tasa
de impuestos de primera categoría introducido por la Ley 20.780 (Reforma Tributaria), publicada en el
Diario Oficial el 29 de septiembre de 2014. A tal efecto, la SVS dispuso que las diferencias en los activos
y pasivos por impuestos diferidos producidas por la referida actualización, deberán contabilizarse en el
ejercicio respectivo contra patrimonio El efecto de aplicar lo dispuesto por dicho Oficio Circular le
significó a la Sociedad reconocer al 31 de diciembre de 2014 un cargo a Otras reservas ascendente a
M$ 3.868.392.

10

NOTA 2 - RESUMEN DE LAS PRINCIPALES POLÍTICAS CONTABLES (CONTINUACIÓN)

2.2) Nuevos pronunciamientos contables

a) Normas, interpretaciones y enmiendas obligatorias por primera vez para los ejercicios financieros

iniciados el 1 de enero de 2015.

Enmiendas y mejoras

Enmienda a NIC 19 “Beneficios a los empleados”, en relación a planes de beneficio definidos –
Publicada en noviembre 2013. Esta modificación se aplica a las contribuciones de los empleados o
terceras partes en los planes de beneficios definidos. El objetivo de las modificaciones es simplificar
la contabilidad de las contribuciones que son independientes del número de años de servicio de los
empleados, por ejemplo, contribuciones de los empleados que se calculan de acuerdo con un
porcentaje fijo del salario.

Mejoras a las Normas Internacionales de Información Financiera (2012)
Emitidas en diciembre de 2013.

NIIF 2 “Pagos basados en acciones” – Clarifica las definición de “Condiciones para la consolidación
(o irrevocabilidad) de la concesión” y “Condiciones de mercado” y se definen separadamente las
“Condiciones de rendimiento” y “Condiciones de servicio”. Esta enmienda deberá ser aplicada
prospectivamente para las transacciones con pagos basados en acciones para las cuales la fecha de
concesión sea el 1 de julio de 2014 o posterior. Su adopción anticipada está permitida.

NIIF 3, "Combinaciones de negocios" - Se modifica la norma para aclarar que la obligación de pagar
una contraprestación contingente que cumple con la definición de instrumento financiero se clasifica
como pasivo financiero o como patrimonio, sobre la base de las definiciones de la NIC 32, y que toda
contraprestación contingente no participativa (non equity), tanto financiera como no financiera, se
mide por su valor razonable en cada fecha de presentación, con los cambios en el valor razonable
reconocidos en resultados. Consecuentemente, también se hacen cambios a la NIIF 9, la NIC 37 y la
NIC 39. La modificación es aplicable prospectivamente para las combinaciones de negocios cuya fecha
de adquisición es el 1 de julio de 2014 o posterior. Su adopción anticipada está permitida siempre y
cuando se apliquen también anticipadamente las enmiendas a la NIIF 9 y NIC 37 emitidas también
como parte del plan de mejoras 2012.

NIIF 8 “Segmentos de operación” - La norma se modifica para incluir el requisito de revelación de los
juicios hechos por la administración en la agregación de los segmentos operativos. La norma se
modificó adicionalmente para requerir una conciliación de los activos del segmento con los activos de
la entidad, cuando se reportan los activos por segmento. Su adopción anticipada está permitida.

NIIF 13 "Medición del valor razonable” - El IASB ha modificado la base de las conclusiones de la NIIF
13 para aclarar que no se elimina la capacidad de medir las cuentas por cobrar y por pagar a corto
plazo a los importes nominales si el efecto de no actualizar no es significativo.

NIC 16, "Propiedad, planta y equipo", y NIC 38, "Activos intangibles" - Ambas normas se modifican
para aclarar cómo se trata el valor bruto en libros y la depreciación acumulada cuando la entidad
utiliza el modelo de revaluación. Su adopción anticipada está permitida.

NIC 24, "Información a revelar sobre partes relacionadas" - La norma se modifica para incluir, como
entidad vinculada, una entidad que presta servicios de personal clave de dirección a la entidad que
informa o a la matriz de la entidad que informa (“la entidad gestora”). Su adopción anticipada está
permitida.

11

NOTA 2 - RESUMEN DE LAS PRINCIPALES POLÍTICAS CONTABLES (CONTINUACIÓN)

Enmiendas y mejoras

Mejoras a las Normas Internacionales de Información Financiera (2013)
Emitidas en diciembre de 2013.

NIIF 3 “Combinaciones de negocios” - Se modifica la norma para aclarar que la NIIF 3 no es aplicable
a la contabilización de la formación de un acuerdo conjunto bajo NIIF11. La enmienda también aclara
que sólo se aplica la exención del alcance en los estados financieros del propio acuerdo conjunto.

NIIF 13 “Medición del valor razonable” - Se aclara que la excepción de cartera en la NIIF 13, que
permite a una entidad medir el valor razonable de un grupo de activos y pasivos financieros por su
importe neto, aplica a todos los contratos (incluyendo contratos no financieros) dentro del alcance de
NIC 39 o NIIF 9. Una entidad debe aplicar las enmiendas de manera prospectiva desde el comienzo
del primer período anual en que se aplique la NIIF 13.

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

b) Normas, interpretaciones y enmiendas emitidas, no vigentes para los ejercicios financieros

iniciados el 1 de enero de 2015, para las cuales no se ha efectuado adopción anticipada.

Normas e interpretaciones
Obligatoria para

ejercicios iniciados
a partir de

NIIF 9 “Instrumentos Financieros”- Publicada en julio 2014. El IASB ha
publicado la versión completa de la NIIF 9, que sustituye la guía de aplicación
de la NIC 39. Esta versión final incluye requisitos relativos a la clasificación y
medición de activos y pasivos financieros y un modelo de pérdidas crediticias
esperadas que reemplaza el actual modelo de deterioro de pérdida incurrida.
La parte relativa a contabilidad de cobertura que forma parte de esta versión
final de NIIF 9 había sido ya publicada en noviembre 2013. Su adopción
anticipada es permitida.

01/01/2018

NIIF 15 “Ingresos procedentes de contratos con clientes” – Publicada en mayo
2014. Establece los principios que una entidad debe aplicar para la
presentación de información útil a los usuarios de los estados financieros en
relación a la naturaleza, monto, oportunidad e incertidumbre de los ingresos
y los flujos de efectivo procedentes de los contratos con los clientes. Para ello
el principio básico es que una entidad reconocerá los ingresos que representen
la transferencia de bienes o servicios prometidos a los clientes en un monto
que refleje la contraprestación a la cual la entidad espera tener derecho a
cambio de esos bienes o servicios. Su aplicación reemplaza a la NIC 11
Contratos de Construcción; NIC 18 Ingresos ordinarios; CINIIF 13 Programas
de fidelización de clientes; CINIIF 15 Acuerdos para la construcción de bienes
inmuebles; CINIIF 18 Transferencias de activos procedentes de clientes; y
SIC-31 Ingresos-Permutas de Servicios de Publicidad. Se permite su
aplicación anticipada.

Enmienda a NIC 16 “Propiedad, planta y equipo” y NIC 38 “Activos
intangibles”, sobre depreciación y amortización – Publicada en mayo 2014.
Clarifica que el uso de métodos de amortización de activos basados en los
ingresos no es apropiado, dado que los ingresos generados por la actividad que
incluye el uso de los activos generalmente refleja otros factores distintos al
consumo de los beneficios económicos que tiene incorporados el activo.
Asimismo se clarifica que los ingresos son en general una base inapropiada
para medir el consumo de los beneficios económicos que están incorporados en
activo intangible.

01/01/2018

01/01/2016

12

NOTA 2 - RESUMEN DE LAS PRINCIPALES POLÍTICAS CONTABLES (CONTINUACIÓN)

Normas e interpretaciones
Obligatoria para

ejercicios iniciados
a partir de

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

01/01/2016

Enmienda a NIIF 10 “Estados Financieros Consolidados” y NIC 28
“Inversiones en asociadas y negocios conjuntos”. Publicada en diciembre
2014. La enmienda clarifica sobre la aplicación de la excepción de
consolidación para entidades de inversión y sus subsidiarias. La enmienda a
NIIF 10 clarifica sobre la excepción de consolidación que está disponible para
entidades en estructuras de grupo que incluyen entidades de inversión. La
enmienda a NIC 28 permite, a una entidad que no es una entidad de inversión,
pero tiene una participación en una asociada o negocio conjunto que es una
entidad de inversión, una opción de política contable en la aplicación del
método de la participación. La entidad puede optar por mantener la medición
del valor razonable aplicado por la asociada o negocio conjunto que es una
entidad de inversión, o en su lugar, realizar una consolidación a nivel de la
entidad de inversión (asociada o negocio conjunto). La aplicación anticipada
es permitida.

01/01/2016

Enmienda a NIC 1 “Presentación de Estados Financieros”. Publicada en
diciembre 2014. La enmienda clarifica la guía de aplicación de la NIC 1 sobre
materialidad y agregación, presentación de subtotales, estructura de los
estados financieros y divulgación de las políticas contables. Las modificaciones
forman parte de la Iniciativa sobre Divulgaciones del IASB. Se permite su
adopción anticipada.

Mejoras a las Normas Internacionales de Información Financiera (2014)
Emitidas en septiembre de 2014.

NIIF 5, "Activos no corrientes mantenidos para la venta y operaciones
interrumpidas”. La enmienda aclara que, cuando un activo (o grupo para
disposición) se reclasifica de “mantenidos para la venta "a" mantenidos para
su distribución ", o viceversa, esto no constituye una modificación de un plan
de venta o distribución, y no tiene que ser contabilizado como tal. Esto significa
que el activo (o grupo para disposición) no necesita ser reinstalado en los
estados financieros como si nunca hubiera sido clasificado como "mantenidos
para la venta" o "mantenidos para distribuir ', simplemente porque las
condiciones de disposición han cambiado. La enmienda también rectifica una
omisión en la norma explicando que la guía sobre los cambios en un plan de
venta se debe aplicar a un activo (o grupo para disposición) que deja de estar
mantenido para la distribución, pero que no se reclasifica como "mantenido
para la venta”

01/01/2016

01/01/2016

13

NOTA 2 - RESUMEN DE LAS PRINCIPALES POLÍTICAS CONTABLES (CONTINUACIÓN)

Normas e interpretaciones
Obligatoria para

ejercicios iniciados
a partir de

NIIF 7 "Instrumentos financieros: Información a revelar". Hay dos
modificaciones de la NIIF 7. (1) Contratos de servicio: Si una entidad transfiere
un activo financiero a un tercero en condiciones que permiten que el cedente
de baja el activo, la NIIF 7 requiere la revelación de cualquier tipo de
implicación continuada que la entidad aún pueda tener en los activos
transferidos. NIIF 7 proporciona orientación sobre lo que se entiende por
implicación continuada en este contexto. La enmienda es prospectiva con la
opción de aplicarla de forma retroactiva. Esto afecta también a NIIF 1 para dar
la misma opción a quienes aplican NIIF por primera vez. (2) Estados
financieros interinos:
La enmienda aclara que la divulgación adicional requerida por las
modificaciones de la NIIF 7, "Compensación de activos financieros y pasivos
financieros” no se requiere específicamente para todos los períodos
intermedios, a menos que sea requerido por la NIC 34. La modificación es
retroactiva

01/01/2016

NIC 19, "Beneficios a los empleados" - La enmienda aclara que, para
determinar la tasa de descuento para las obligaciones por beneficios post-
empleo, lo importante es la moneda en que están denominados los pasivos, y
no el país donde se generan. La evaluación de si existe un mercado amplio de
bonos corporativos de alta calidad se basa en los bonos corporativos en esa
moneda, no en bonos corporativos en un país en particular. Del mismo modo,
donde no existe un mercado amplio de bonos corporativos de alta calidad en
esa moneda, se deben utilizar los bonos del gobierno en la moneda
correspondiente. La modificación es retroactiva pero limitada al comienzo del
primer período presentado.

01/01/2016

NIC 34, "Información financiera intermedia" - La enmienda aclara qué se
entiende por la referencia en la norma a "información divulgada en otra parte
de la información financiera intermedia”. La nueva enmienda modifica la NIC
34 para requerir una referencia cruzada de los estados financieros intermedios
a la ubicación de esa información. La modificación es retroactiva.

01/01/2016

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

2.3) Moneda funcional y de presentación

Las partidas incluidas en los estados financieros de la Sociedad se valoran utilizando la moneda
del entorno económico principal en que la entidad opera (“moneda funcional”). La moneda
funcional y de presentación de Inversiones Tricahue S.A. es el Peso Chileno.

2.4) Tipos de cambio

Los activos y pasivos en unidades de fomento, se expresan al valor de equivalencia al cierre de
cada ejercicio o período, los que se detallan a continuación:

 31.12.2015 31.12.2014
 $ $

Unidad de fomento 25.629,09 24.627,10

14

NOTA 2 - RESUMEN DE LAS PRINCIPALES POLÍTICAS CONTABLES (CONTINUACIÓN)

2.5) Información financiera por segmentos operativos

NIIF 8 exige que las entidades adopten "el enfoque de la Administración" al revelar información
sobre el resultado de sus segmentos operativos. En general, esta es la información que la
Administración utiliza internamente para evaluar el rendimiento de los segmentos y decidir cómo
asignar los recursos a los mismos.

Inversiones Tricahue S.A. es una sociedad que tiene como giro exclusivo adquirir y vender
acciones de Empresa Eléctrica Pehuenche S.A. y, por lo tanto, tiene sólo un segmento operativo.

2.6) Instrumentos financieros

a) Otros activos financieros no corrientes

Estas inversiones financieras corresponden a acciones con cotización bursátil sin capacidad
de ejercer influencia significativa sobre la sociedad emisora (Empresa Eléctrica Pehuenche
S.A.), efectuadas en el mercado nacional y se registran al valor de cotización bursátil al
cierre de cada ejercicio o período.

La valorización al valor justo de los instrumentos financieros se efectuó de acuerdo a lo
señalado en NIC 39 con efecto en Otros Resultados Integrales en el Patrimonio.

b) Efectivo y equivalentes al efectivo

Bajo este rubro del estado de situación financiera se registra el efectivo en caja y en cuentas
corrientes bancarias.

2.7) Vacaciones del personal

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

2.8) Impuesto a las ganancias e Impuestos diferidos

El resultado por impuesto a las ganancias del ejercicio, se determina como el impuesto corriente
de Inversiones Tricahue S.A. y resulta de la aplicación de la tasa de impuesto sobre la base
imponible del ejercicio, 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. Se registra además bajo este rubro, la recuperación
de los créditos de Primera Categoría provenientes de los dividendos recibidos de Empresa
Eléctrica Pehuenche S.A., producto de las pérdidas tributarias generadas por Inversiones
Tricahue S.A. De acuerdo a lo señalado en NIC 12, se deben reconocer los activos y pasivos por
impuestos diferidos basándose en diferencias temporales entre el valor libro de activos y pasivos
del estado de situación financiera y su base tributaria, y sobre montos de arrastre no usados de
pérdidas tributarias, en la medida que éstas sean recuperables.

El resultado por impuesto a la renta se calcula sobre la base de leyes tributarias vigentes a la fecha
del estado de situación financiera.

15

NOTA 2 - RESUMEN DE LAS PRINCIPALES POLÍTICAS CONTABLES (CONTINUACIÓN)

2.9) Capital social

El capital social está representado por 33.392.179 acciones ordinarias de una sola clase y un voto
por acción.

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

Los dividendos sobre acciones ordinarias se reconocen como menor valor del patrimonio cuando
son aprobados por el órgano competente.

2.10) Distribución de dividendos

Inversiones Tricahue S.A. ha definido como política, distribuir a lo menos el 30% de sus utilidades
financieras como dividendos.

Los dividendos a pagar a los accionistas de la Sociedad se reconocen como un pasivo en los estados
financieros en el período en que son declarados y aprobados por los accionistas de la Sociedad 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.

2.11) Reconocimiento de ingresos y gastos

Los ingresos y gastos se imputan en función del criterio del devengo.

Los ingresos ordinarios corresponden a los dividendos devengados en cada período, por la
inversión que mantiene Inversiones Tricahue S.A. en Empresa Eléctrica Pehuenche S.A.

Al 31 de diciembre de 2015, la Sociedad reconoció como ingreso el dividendo provisorio
comunicado con fecha 22 de diciembre de 2015 por Empresa Eléctrica Pehuenche S.A. ascendente
a $47,84 por acción. Dicho dividendo equivale a M$ 852.031 que se pagará a partir del día 22 de
enero de 2016, por lo que se incluye en el rubro Deudores comerciales y otras cuentas por cobrar.

De igual forma, al 31 de diciembre de 2015 la Sociedad reconoció como ingreso el reparto de
capital efectuado por Empresa Eléctrica Pehuenche S.A. por un monto de $ 40,063781 por acción,
producto de la disminución de capital informada por dicha sociedad. Dicho reparto se pagará a
partir del 22 de enero de 2016, por lo que se incluye en el rubro Deudores comerciales y otras
cuentas por cobrar.

Al 31 de diciembre de 2014, la Sociedad reconoció como ingreso el dividendo provisorio
comunicado con fecha 23 de diciembre de 2014 por Empresa Eléctrica Pehuenche S.A. ascendente
a $65,44 por acción. Dicho dividendo equivale a M$ 1.165.488 que se pagaría a partir del día 21
de enero de 2015, por lo que se incluyó en el rubro Deudores comerciales y otras cuentas por
cobrar.

16

NOTA 2 - RESUMEN DE LAS PRINCIPALES POLÍTICAS CONTABLES (CONTINUACIÓN)

2.12) Estado de flujos de efectivo

El estado de flujos de efectivo recoge los movimientos de caja realizados durante cada ejercicio,
determinados por el método directo. En el estado de flujos de efectivo se utilizan las siguientes
expresiones en el sentido que figuran a continuación:

a) Flujos de efectivo

Entradas y salidas de efectivo o de otros medios equivalentes, entendiendo por éstos las
inversiones a plazo inferior a tres meses de gran liquidez y de bajo riesgo de alteraciones en
su valor.

b) Actividades de operación

Las actividades que constituyen la principal fuente de ingresos ordinarios de la Sociedad, así como
otras actividades que no puedan ser calificadas como de inversión o financiamiento.

c) Actividades de inversión

Las de adquisición, enajenación o disposición por otros medios de activos no corrientes y otras
inversiones no incluidas en el efectivo y sus equivalentes.

d) Actividades de financiación

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

El efectivo y equivalente al efectivo presentado en el estado de flujos de efectivo corresponde a
saldos en caja y bancos.

Bajo el rubro “Flujo originado por actividades de la operación” se incluyen todos aquellos flujos
de efectivo relacionados con el giro, intereses pagados, ingresos financieros y todos aquellos que
no están definidos como de inversión o financiamiento.

NOTA 3 - POLÍTICA DE GESTIÓN DEL RIESGO

Riesgo financiero que surge de instrumentos financieros

Los instrumentos financieros que posee la Sociedad y que están afectos a riesgos son:

 31.12.2015 31.12.2014

 M$ M$

Acciones de Empresa Eléctrica Pehuenche S.A. 65.879.268 71.240.084

Inversiones Tricahue S.A. es una sociedad de inversiones que tiene como giro único, ser accionista
minoritario de Empresa Eléctrica Pehuenche S.A., razón por la cual es dueña de 17.810.021 acciones de
dicha sociedad. Debido a esto, su principal ingreso corresponde a los dividendos recibidos por dicha
inversión.

Estos instrumentos financieros se ven afectados por los siguientes riesgos:

a) Riesgo de precio

Inversiones Tricahue S.A. está expuesta al riesgo de precio de los títulos de capital mantenidas
por la Sociedad y clasificadas en el estado de situación financiera como “Otros activos financieros
no corrientes”.

Las inversiones en títulos de capital que posee Inversiones Tricahue S.A. en Empresa Eléctrica
Pehuenche S.A. son inversiones con cotización bursátil que se transan en la Bolsa de Valores de
Santiago.

17

NOTA 3 - POLÍTICA DE GESTIÓN DEL RIESGO (CONTINUACION)

En base a lo anterior, se ha efectuado una sensibilización del precio de cierre de la acción de
Empresa Eléctrica Pehuenche S.A. para el último trimestre del 2015 y 2014 y el mes de enero de
2016 y 2015, con el objeto de determinar el efecto que se produce sobre los “Otros activos
financieros no corrientes” y sobre las “Otras reservas”. Los respectivos efectos se presentan a
continuación:

Detalle Valor

Acción
Valor Activo

Otros activos
Financieros no

Corrientes

Saldo
Otras

Reservas

Efecto en
Resultados
Integrales

 $ M$ M$ M$

Valor cierre promedio último trimestre 2014 4.000 71.240.084 41.769.663 1.068.602
Valor enero 2015 4.000 71.240.084 41.769.663 -
Valor cierre promedio último trimestre 2015 3.820 68.034.280 39.429.426 (1.040.105)
Valor enero 2016 3.652 65.042.197 37.245.206 (2.184.221)

b) Riesgo de liquidez

Una gestión prudente del riesgo de liquidez implica el mantenimiento de suficiente efectivo y
valores negociables que le permita a la Sociedad contar con el capital de trabajo necesario para
cubrir sus obligaciones de corto plazo.

El riesgo de liquidez para Inversiones Tricahue S.A. se generaría en la eventualidad en que su
inversión en Empresa Eléctrica Pehuenche S.A. no otorgue los ingresos por dividendos
previamente presupuestados. Debido a que Empresa Eléctrica Pehuenche S.A. ha otorgado
dividendos en forma periódica y constante a sus accionistas, podemos afirmar que este riesgo es
de baja probabilidad de ocurrencia.

c) Riesgo de crédito

El riesgo de crédito para Inversiones Tricahue S.A. está dado por las cuentas por cobrar por los
dividendos informados por Empresa Eléctrica Pehuenche S.A, y que se encuentran pendientes de
pago al cierre de cada ejercicio o período. Debido a que tales dividendos han sido pagados
efectivamente en cada oportunidad en que es acordado por Empresa Eléctrica Pehuenche S.A.,
podemos afirmar que el riesgo de crédito es bajo.

La sociedad Empresa Eléctrica Pehuenche S.A., no cuenta con una clasificación de riesgo
determinado por empresas externas.

NOTA 4 - ESTIMACIONES Y JUICIOS O CRITERIOS CRÍTICOS DE LA
ADMINISTRACIÓN

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

La Sociedad efectúa estimaciones y supuestos respecto del futuro. La Administración de la Sociedad
estima que no existen riesgos significativos de causar un ajuste material a los saldos de los activos y
pasivos en el próximo año.

Al 31 de diciembre de 2015 y 2014 los estados financieros no incluyen estimaciones relevantes.

18

NOTA 5 - EFECTIVO Y EQUIVALENTES AL EFECTIVO

a) La composición del rubro al 31 de diciembre de 2015 y 2014 es la siguiente:

Efectivo y Equivalentes al Efectivo
 31.12.2015 31.12.2014
 M$ M$

Efectivo en caja 236 237
Saldos en Bancos 26 987

Total 262 1.224

b) El detalle por tipo de moneda del saldo anterior es el siguiente:

Detalle del Efectivo y Equivalentes al Efectivo Moneda 31.12.2015 31.12.2014
 M$ M$

Monto del efectivo y equivalentes del efectivo $Chilenos 262 1.224

Total 262 1.224

NOTA 6 - DEUDORES COMERCIALES Y OTRAS CUENTAS POR COBRAR CORRIENTES

La composición de este rubro al 31 de diciembre de 2015 y 2014 es la siguiente:

Deudores Comerciales y otras Cuentas por Cobrar, 31.12.2015 31.12.2014
Bruto y Neto M$ M$

Dividendos por cobrar 852.031 1.165.488
Reparto de capital (1) 713.537 -
Otras cuentas por cobrar 481 1.151

Total deudores comerciales y otras cuentas por cobrar 1.566.049 1.166.639

(1) Con fecha 10 de noviembre de 2015, en Junta Extraordinaria de Accionistas de Empresa Eléctrica
Pehuenche S.A., se aprobó disminución de capital, sin variar la cantidad de acciones en que se
encuentra dividido, y consiguiente reparto del mismo por un monto de $40,063781 por acción. Esta
definición implicó reconocer en la Sociedad una cuenta por cobrar por el reparto de capital
declarado ascendente a M$ 713.537, que se refleja bajo Deudores Comerciales y Otras Cuentas por
Cobrar Corrientes. Dicho reparto de capital se pagará a partir del día 22 de enero de 2016.

Los saldos incluidos en este rubro no devengan intereses.

Debido a la naturaleza de la cuenta por cobrar y el plazo de recuperación de las mismas, no existen
diferencias significativas entre los valores libros y los valores justos de deudores comerciales y otras
cuentas por cobrar.

NOTA 7 - ACTIVOS POR IMPUESTOS CORRIENTES

La composición de este rubro al 31 de diciembre de 2015 y 2014 es la siguiente:

Activos por Impuestos Corrientes 31.12.2015 31.12.2014
 M$ M$

Provisión Impuesto Renta (652) -
Impuesto por recuperar por utilidades absorbidas (PPUA) del
ejercicio

-

16.998

Impuestos por recuperar por utilidades absorbidas
 (PPUA) del ejercicio anterior 14.047 -

Total 13.395 16.998

19

NOTA 8 - OTROS ACTIVOS FINANCIEROS NO CORRIENTES

La composición de este rubro al 31 de diciembre de 2015 y 2014 es la siguiente:

Otros Activos Financieros no Corrientes 31.12.2015 31.12.2014

 M$ M$

Acciones Empresa Eléctrica Pehuenche S.A. (1) 65.879.268 71.240.084

Total 65.879.268 71.240.084

El detalle de las acciones es el siguiente:

RUT Sociedad Número

de
Acciones

Porcentaje
de

Participación

31.12.2015 31.12.2014

M$ M$

96.504.980-0 Empresa Eléctrica Pehuenche S.A. 17.810.021 2,91% 65.879.268 71.240.084

El valor justo de las acciones al 31 de diciembre de 2015 representa un activo de M$ 65.879.268
(M$ 71.240.084 al 31 de diciembre de 2014).
Los dividendos recibidos de este activo financiero se presentan como “Actividades de Operación” en el
estado de flujos de efectivo, específicamente como “Dividendos recibidos”.

Los instrumentos financieros (acciones) han sido contabilizados a su valor justo en el estado de situación
financiera al 31 de diciembre de 2015 y 2014, de acuerdo al valor de la cotización bursátil de la acción de
Empresa Eléctrica Pehuenche S.A. a esas fechas.

NOTA 9 - CUENTAS POR COBRAR O PAGAR Y TRANSACCIONES CON ENTIDADES

RELACIONADAS

1) Al 31 de diciembre de 2015 y 2014, la Sociedad no tiene saldos con entidades relacionadas.

2) Durante los ejercicios 2015 y 2014, se efectuaron las siguientes transacciones entre partes

relacionadas:

Al 31-12-2015

Nombre

Naturaleza de la

Relación

Compra / (Venta)

Acciones

N°

Comentarios

Inversiones Avec Ltda. Vinculada con el Presidente 5.755 Compra acciones de Tricahue S.A.

Asesorías e Inv. Sobol Ltda. Gerente General 8.255 Compra acciones de Tricahue S.A.

Al 31-12-2014

Nombre

Naturaleza de la

Relación

Compra / (Venta)

Acciones

N°

Comentarios

Inversiones Avec Ltda. Vinculada con el Presidente 1.500 Compra acciones de Tricahue S.A.

Asesorías e Inv. Sobol Ltda. Gerente General 1.500 Compra acciones de Tricahue S.A.

Rentas Rial Limitada Vinculada con el Vice-Presidente (186.518) Venta informada por Director

Rentas Enjoy Vinculada con el Vice-Presidente 186.518 Compra informada por Director

Las condiciones de las transacciones con terceros vinculados, si las hubiere, son equivalentes a las que
se dan en las transacciones hechas en condiciones de independencia mutua entre las partes.

20

NOTA 10 - DIRECTORIO Y PERSONAL CLAVE DE LA GERENCIA

La remuneración de la Gerencia General al cierre de los presentes estados financieros asciende a la suma
de M$28.503 (M$ 27.134 en 2014).

La retribución asignada a los miembros del Directorio por cada sesión en las que participan asciende a:

 UF
Presidente y Vicepresidente del Directorio 7,5
Director 5,0

Comité de Directores

Cada miembro integrante del Comité de Directores percibe una dieta por asistencia a sesión de UF 6,5.

Remuneración del Comité de Directores

Durante los ejercicios 2015 y 2014, los señores miembros del Comité de Directores que se indican,
percibieron las siguientes remuneraciones:

Director 31.12.2015 31.12.2014
 M$ M$

José Cox D. - 308
Carlos Cáceres S. 810 933
Rodrigo Tuset O. 650 620
Fernando Perramont S. 810 472

Total 2.270 2.333

Directores

Con fecha 17 de abril de 2015, en 26ª Junta Ordinaria de Accionistas, se eligen como Directores a los
señores: Alejandro Amenábar Tirado (Presidente), Rodrigo Tuset Ortiz (Vicepresidente), Carlos Cáceres
Solórzano, José Luis Domínguez Covarrubias, Juan Eduardo Errázuriz Domínguez, Fernando
Perramont Sánchez y Santiago Lema Keith.

NOTA 11 – CUENTAS POR PAGAR COMERCIALES Y OTRAS CUENTAS POR PAGAR

La composición de este saldo al 31 de diciembre de 2015 y 2014 es la siguiente

 31.12.2015 31.12.2014
 M$ M$

Dividendos por pagar 1.562.642 1.156.297

Total 1.562.642 1.156.297

Está compuesto básicamente por el dividendo declarado a pagar el 22 de diciembre de 2015 por un total
de M$ 1.548.341. En 2014 correspondía básicamente al dividendo declarado a pagar el 23 de diciembre
de 2014 por un total de M$ 1.142.013.

21

NOTA 12 - PROVISIONES CORRIENTES POR BENEFICIOS AL PERSONAL

El detalle de este rubro al 31 de diciembre de 2015 y 2014 es el siguiente:

 31.12.2015 31.12.2014

 M$ M$

Provisión vacaciones 10.282 9.805

Total 10.282 9.805

NOTA 13 - ACTIVOS Y PASIVOS POR IMPUESTOS DIFERIDOS

Al 31 de diciembre de 2014 se procedió a la actualización de los activos y pasivos por impuestos diferidos
como consecuencia de la aplicación de las modificaciones legales introducidas por la Ley N° 20.780
(Reforma Tributaria), publicada en el Diario Oficial con fecha 29 de septiembre de 2014, lo que originó
un aumento en esa fecha de los pasivos por impuestos diferidos por M$ 3.868.392, el cual fue registrado
contra una cuenta de patrimonio en Otras reservas a través de “otros resultados integrales”, según Oficio
Circular N° 856 de la SVS.

El origen del activo y el pasivo por impuestos diferidos al 31 de diciembre de 2015 y 2014 es el siguiente:

Diferencias Temporarias Activos por impuestos Pasivos por impuestos

 31.12.2015 31.12.2014 31.12.2015 31.12.2014
 M$ M$ M$ M$

Provisión de vacaciones 2.468 - - -
Valorización de acciones - - 15.510.512 17.043.398

Total 2.468 - 15.510.512 17.043.398

El efecto en resultados por impuestos diferidos es el siguiente:

 31.12.2015 31.12.2014
 M$ M$

Efecto por activos o pasivos por impuesto diferido del ejercicio 2.468 -

Total 2.468 -

Los movimientos del rubro “Impuestos diferidos” del Estado de Situación Financiera en los ejercicios
2015 y 2014 son los siguientes:

Movimientos Impuestos Diferidos Activo Pasivo
 M$ M$

Saldo al 1 de enero de 2014 - 9.150.272
Ajuste de inversión a valor justo - 7.893.126

Saldo al 31 de diciembre de 2014 - 17.043.398

Saldo al 1 de enero de 2015 - 17.043.398
Movimiento provisión de vacaciones 2.468 -
Ajuste de inversión a valor justo - (1.532.886)

Saldo al 31 de diciembre de 2015 2.468 15.510.512

La materialización del pago de impuestos en la Sociedad ocurrirá en la eventualidad que se enajenen
acciones de Empresa Eléctrica Pehuenche S.A.

22

NOTA 14 - PATRIMONIO

a) Capital pagado

 Al 31 de diciembre de 2015 y 2014, el capital social de Inversiones Tricahue S.A. asciende a M$
2.115.604 y está representado por 33.392.179 de acciones serie única y sin valor nominal, totalmente
suscritas y pagadas.

 El número de acciones autorizadas corresponde a 33.392.179, no encontrándose al 31 de diciembre
de 2015 y 2014, acciones autorizadas pendientes de suscripción y pago.

 Acciones en circulación

31.12.2015 31.12.2014

33.392.179 33.392.179

No existen variaciones en el número de acciones en circulación.

 La totalidad de las acciones emitidas tienen los mismos derechos y privilegios.

 La Sociedad no tiene acciones propias en su poder.

 No existen acciones emitidas con emisión reservada como consecuencia de opciones o contrato
para la venta de acciones.

b) Política de dividendos

Inversiones Tricahue S.A. ha definido como política, distribuir a lo menos el 30% de sus utilidades
financieras como dividendo.

El movimiento ocurrido durante 2015 y 2014 en las cuentas de patrimonio corresponde a:

Con fecha 16 de abril de 2014 se acordó distribuir un dividendo definitivo de $32,2341943 por
acción, con cargo a las utilidades del ejercicio 2013. Este dividendo se pagó a partir del 30 de abril
de 2014. Así también, se acordó el pago de un dividendo eventual de $8,87 por acción, con cargo
a las utilidades retenidas de ejercicios anteriores, el que se pagó en la misma forma y fecha del
dividendo definitivo.

Con fecha 27 de junio de 2014 se acordó distribuir un dividendo provisorio de $14,5 por acción
con cargo a las utilidades del ejercicio 2014, equivalente a M$ 484.187. Este dividendo fue pagado
a partir del día 25 de julio de 2014.

Con fecha 30 de septiembre de 2014 se acordó distribuir un dividendo provisorio de $25,7.- por
acción con cargo a las utilidades del ejercicio 2014, equivalente a M$ 858.179. Este dividendo se
pagó a partir del día 24 de octubre de 2014.

Con fecha 23 de diciembre de 2014 se acordó distribuir un dividendo provisorio de $34,2 por
acción con cargo a las utilidades del ejercicio 2014, equivalente a M$ 1.142.013. Este dividendo se
pagó a partir del día 23 de enero de 2015.

Con fecha 17 de abril de 2015 se aprobó el reparto del 98,1% de las utilidades netas del ejercicio
2014, aprobación que, deducidos los dividendos provisorios pagados, resulta en distribuir un
dividendo definitivo de $35,5 por acción con cargo a las utilidades del ejercicio 2014, por un
monto ascendente a M$1.185.423. Este dividendo se pagó a partir del día 30 de abril de 2015.

Con fecha 25 de junio de 2015 se acordó distribuir un dividendo provisorio de $17,5 por acción
con cargo a las utilidades del ejercicio 2015, equivalente a M$ 584.363. Este dividendo se pagó a
partir del día 27 de julio de 2015.

23

NOTA 14 – PATRIMONIO (CONTINUACION)

b) Política de dividendos (continuación)

Con fecha 30 de septiembre de 2015 se acordó distribuir un dividendo provisorio de $20,7 por
acción con cargo a las utilidades del ejercicio 2015, equivalente a M$ 691.218. Este dividendo se
pagó a partir del día 2 de noviembre de 2015.

Con fecha 22 de diciembre de 2015 se acordó distribuir un dividendo provisorio de $ 46,36838
por acción con cargo a las utilidades del ejercicio 2015, equivalente a M$ 1.548.341. Este
dividendo se pagará a partir del día 25 de enero de 2016.

Se adjunta a continuación el cuadro resumen de los dividendos declarados:

Cuadro de dividendos

N°
Dividendo

Tipo
de Dividendo

Fecha
Pago

$por
Acción

Dividendo
M$

Imputación
Año

60 Dividendo provisorio 24.01.2014 17,4 581.024 2013
61 Dividendo definitivo 30.04.2014 32,2 1.076.369 2014
62 Dividendo eventual 30.04.2014 8,87 296.188 2014
63 Dividendo provisorio 25.07.2014 14,5 484.186 2014
64 Dividendo provisorio 24.10.2014 25,7 858.179 2014
65 Dividendo provisorio 23.01.2015 34,2 1.142.013 2014
66 Dividendo definitivo 30.04.2015 35,5 1.185.423 2014
67 Dividendo provisorio 27.07.2015 17,5 584.363 2015
68 Dividendo provisorio 02.11.2015 20,7 691.218 2015
69 Dividendo provisorio 25.01.2016 46,36838 1.548.341 2015

c) Gestión de capital

El objetivo de la Sociedad es mantener un nivel adecuado de capitalización, que le permita
asegurar el acceso a los mercados financieros para el desarrollo de sus objetivos de mediano y
largo plazo, optimizando el retorno a sus accionistas y manteniendo una sólida posición
financiera.

d) Otras reservas

Al 31 de diciembre de 2015 y 2014, dentro del Estado de Cambios en el Patrimonio Neto, se
presentan las Otras Reservas con saldo de M$44.137.469 y M$47.251.863, respectivamente.

Este saldo está compuesto de dos conceptos:

1) Ajuste a valor justo de los Otros activos financieros no corrientes, neto de impuestos

diferidos, por M$ 44.185.888 y M$ 47.300.282 al 31 de diciembre de 2015 y 2014,
respectivamente.

2) Corrección monetaria (M$ 48.419) al 31 de diciembre de 2015 y 2014. Este concepto
corresponde a la Corrección monetaria del capital pagado al 1 de enero de 2009, la que para
efectos de revelación es presentada en este rubro de acuerdo a lo señalado en el Oficio
Circular N° 456 de la S.V.S.

24

NOTA 15 - INGRESOS DE ACTIVIDADES ORDINARIAS

Corresponden a los dividendos devengados en cada ejercicio, por la inversión que mantiene la Sociedad
en Empresa Eléctrica Pehuenche S.A.

El detalle de este rubro al 31 de diciembre de 2015 y 2014 es el siguiente:

 31.12.2015 31.12.2014

 M$ M$

Dividendos percibidos 4.102.607 3.829.814

Total 4.102.607 3.829.814

NOTA 16 - GASTOS POR BENEFICIOS A LOS EMPLEADOS

La composición de este rubro al 31 de diciembre de 2015 y 2014 es la siguiente:

 Número de

Empleados 31.12.2015 31.12.2014
 M$ M$

Remuneraciones 2 (40.823) (38.924)
Otros beneficios (476) (1.736)

Total 2 (41.299) (40.660)

NOTA 17 - OTROS GASTOS POR NATURALEZA

El detalle de este rubro al 31 de diciembre de 2015 y 2014 es el siguiente:

 31.12.2015 31.12.2014

 M$ M$

Servicios profesionales independientes y externalizados (20.204) (17.951)

Otros suministros y servicios (15.963) (16.866)

Gastos legales (3) (1.054)

Publicaciones y avisos (9.352) (9.186)

Honorarios y dietas (13.546) (14.498)

Arriendos y gastos comunes (4.616) (3.941)

Patentes municipales (461) (839)

Otros (231) (228)

Total (64.376) (64.563)

25

NOTA 18 - IMPUESTOS A LAS GANANCIAS

a) El efecto en resultados al 31 de diciembre de 2015 y 2014 por impuestos es el siguiente:

 31.12.2015 31.12.2014
 M$ M$

Gasto tributario corriente (provisión de impuestos) (652) -
Reverso provisión de impuestos - 2.688
Reverso PPUA año anterior (1.025) -
Pago provisional por utilidades absorbidas (PPUA) - 17.576
Efecto por activos o pasivos por impuesto diferido del ejercicio 2.468 -
Provisión Impuesto Único Artículo 21 (gastos rechazados) (1.511) (1.926)

Total (720) 18.338

b) El siguiente cuadro muestra la conciliación entre el impuesto a la renta contabilizado y el que

resultaría de aplicar tasa efectiva correspondiente a los ejercicios 2015 y 2014:

(Gasto) Ingreso por Impuesto a las Ganancias 31.12.2015 31.12.2014
 M$ M$

(Gasto) ingreso por impuestos corrientes (652) 17.576
Ajustes al impuesto corriente del período anterior (1.025) 2.688
Otro gasto por impuesto corriente (1.511) (1.926)

(Gasto) ingreso por impuestos corrientes, neto, total (3.188) 18.338

(Gasto) diferido ingreso por impuestos relativos a la creación y
 reversión de diferencias temporarias 2.468 -
Otro (gasto) ingreso por impuestos diferidos - -

(Gasto) ingreso por impuestos diferidos, neto, total 2.468 -

(Gasto) ingreso por impuestos a las ganancias (720) 18.338

Conciliación del Gasto por Impuestos Utilizando la Tasa
Legal con el Gasto por Impuestos Utilizando la Tasa Efectiva 31.12.2015 31.12.2014
 M$ M$

Gasto (Ingreso) por Impuestos utilizando la tasa legal (898.970) (781.703)

Otro incremento (decremento) en cargo por impuestos legales (2.535) (93.801)
Diferencias permanentes 969.646 895.803
Efecto cambio de tasa Ley 20.780 (68.861) -
Diferencia por tasa del cálculo del PPUA y tasa vigente - 728
Diferencia provisión de impuestos - (2.689)

Total ajustes al gasto por impuestos utilizando la tasa legal 898.250 800.041

(Gasto) Ingreso por Impuestos Utilizando la Tasa Efectiva (720) 18.338

La Sociedad tiene derecho a recuperar impuestos derivados de pérdidas tributarias y por los créditos de
primera categoría provenientes de los dividendos recibidos de Empresa Eléctrica Pehuenche S.A. Por
esta misma razón, se ha optado por el criterio de no reconocer un activo por impuesto diferido y sí el
abono a resultados por dicha recuperación en el año en que se produzcan pérdidas tributarias.

26

NOTA 19 - UTILIDAD POR ACCIÓN

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

Ganancias (Pérdidas) Básicas por Acción 31.12.2015 31.12.2014
 M$ M$

Ganancias atribuibles a los propietarios de la controladora 3.994.704 3.740.734

Resultado disponible para accionistas comunes, básico 3.994.704 3.740.734
Promedio ponderado de número de acciones, básico 33.392.179 33.392.179

Pérdidas básicas por acción ($ por acción) 119,63 112,02

No existen transacciones o conceptos que generen efecto dilutivo.

NOTA 20 - ESTADO DE FLUJOS DE EFECTIVO

No se han generado actividades de financiamiento o de inversión, que comprometan flujos futuros
significativos.

NOTA 21 - CONTINGENCIAS Y RESTRICCIONES

La Sociedad al 31 de diciembre de 2015 y 2014, no presenta contingencias o restricciones que puedan
afectar los estados financieros.

NOTA 22 - CAUCIONES OBTENIDAS DE TERCEROS

No existen cauciones obtenidas de terceros al 31 de diciembre de 2015 y 2014.

NOTA 23 - SANCIONES

Al 31 de diciembre de 2015 y 2014, la Sociedad, sus Directores y Administradores no han recibido sanciones
de la Superintendencia de Valores y Seguros ni de otras autoridades administrativas.

NOTA 24 - MEDIO AMBIENTE

Por la naturaleza de la industria en que opera, la Sociedad no está afecta a factores medio ambientales, razón
por la cual no ha realizado desembolsos por este concepto.

NOTA 25 - HECHOS POSTERIORES

Entre el 1 de enero de 2016 y la fecha de emisión de los presentes estados financieros, no han ocurrido
hechos de carácter financiero o de otra índole, que afecten en forma significativa la interpretación de los
mismos.

CLAUDIO LOBOS V.

Gerente General
Inversiones Tricahue S.A.

