


HECHOS RELEVANTES

Durante el 2015, se informaron los siguientes hechos relevantes a la Superintendencia de Valores y Seguros.

Hecho Esencial del 29 de Enero de 2015

En relación con la comunicación de hecho esencial emitida por la Sociedad de fecha 29 de enero de 2014, acerca de la declaración en construcción de una línea adicional de transmisión de doble circuito de 500 kV, de una extensión aproximada de 600 kilómetros, que interconectará unidades de generación ubicadas en el Sistema Interconectado del Norte Grande –SING- con el sector denominado Cardones, en el norte del Sistema Interconectado Central –SIC-, en adelante el “Proyecto”, informamos en esta oportunidad que, con esta fecha, el Ministerio de Energía anunció que ha instruido para que la referida línea de transmisión, de propiedad de Transmisora Eléctrica del Norte S.A. (TEN), filial de E.CL S.A., se incorpore al plan de expansión 2014 – 2015 del sistema de transmisión troncal. Lo anterior, luego de que (como se explica en el siguiente párrafo) la Sociedad enviase una actualización de su proyecto en la que informa su compromiso de realizar al Proyecto ciertos cambios y mejoras que la habilitan para formar parte del sistema de transmisión troncal. El referido anuncio es decisivo para la troncalización de la línea.

Al efecto, y en relación con lo anterior, informamos que, con el fin de asegurar el cumplimiento de los requisitos y estándares descritos en el Estudio de Transmisión Troncal 2015 – 2018, contenidos en el Informe N° 4 del mismo, publicado el 21 de enero del presente año, la Sociedad ha procedido a enviar a la Comisión Nacional de Energía, con fecha 27 de enero en curso, una actualización de las características técnicas del Proyecto en consideración a los resultados del señalado estudio, que recomienda interconectar el SING y SIC aprovechando la construcción del proyecto.

Hecho Esencial del 31 de marzo de 2015

En directorio de la Sociedad, en su sesión celebrada con fecha 31 de marzo de 2015, acordó proponer a la Junta Ordinaria de Accionistas que será citada para el 28 de abril próximo, repartir como dividendo definitivo a los accionistas con cargo a las utilidades del ejercicio 2014, la cantidad de US\$ 19.681.396, correspondiendo en consecuencia a los accionistas un dividendo de US\$ 0,0186852875 por acción, que se pagará el día 27 de mayo de 2015 a los accionistas inscritos en el Registro de Accionistas de la Sociedad el quinto día hábil anterior a dicha fecha.

Hecho Esencial del 28 de abril de 2015

E.CL S.A., sociedad anónima abierta inscrita en el Registro de Valores con el N° 0273, en virtud de lo dispuesto en el artículo 9° e inciso segundo del artículo 10° de la Ley 18.045 y en la Circular N° 660 de esa Superintendencia, por medio de la presente comunica en el carácter de hecho esencial respecto de la Sociedad, de sus negocios, de sus valores de oferta pública o de la oferta de ellos, los siguientes acuerdos adoptados por la Junta Ordinaria de Accionistas celebrada con esta fecha:

- a) Repartir como dividendo definitivo a los accionistas con cargo al ejercicio 2014, la cantidad de US\$ 19.681.396, correspondiendo en consecuencia a los accionistas un dividendo de US\$ 0,0186852875 por acción, que se pagará el día 27 de mayo de 2015, a los accionistas inscritos en el Registro de Accionistas de la Sociedad el quinto día hábil anterior a dicha fecha. Se completa la distribución del 30% de las utilidades líquidas del año 2014 con el reparto definitivo acordado hoy por la Junta sumado al dividendo provisorio por US\$ 7.000.000 distribuido a los accionistas durante el ejercicio 2014.
- b) Designar como empresa de auditoría externa a la firma Deloitte Auditores y Consultores Limitada.


La publicación del aviso correspondiente se efectuará el día 4 de mayo de 2015, en el diario electrónico www.lanacion.cl

Hecho Esencial del 11 de mayo de 2015

El día jueves 30 de abril la Sociedad fue notificada de la sentencia definitiva dictada en el juicio arbitral seguido por la Corporación Nacional del Cobre de Chile (Codelco), y en el cual Codelco solicitaba al tribunal arbitral declarar supuestos incumplimientos de E.CL S.A. en relación con el cálculo y cobro de tarifas de suministro eléctrico en el período comprendido entre el 1° de enero de 2010 y el 30 de septiembre de 2012 y que, con motivo de ello se ordenará a la Sociedad reliquidar los cobros efectuados en el referido período y emitir una o varias notas de crédito en favor de Codelco por la cantidad total de US\$ 42,8 millones más reajustes e intereses.

Habiendo transcurrido el plazo para presentar recursos contra la referida sentencia, podemos informar que la misma acogió sólo parcialmente la demanda de Codelco condenando a E.CL S.A. al pago de la cantidad de US\$ 10 millones.

Hecho Esencial del 11 de mayo de 2015

Complementando la comunicación enviada en calidad de hecho esencial con fecha de hoy, 11 de mayo de 2015, acerca de la sentencia definitiva dictada en el juicio arbitral seguido con la Corporación Nacional del Cobre de Chile (Codelco), que acogió parcialmente la demanda de ésta condenando a E.CL S.A. al pago de la cantidad de US\$ 10 millones, hemos tomado conocimiento que Codelco interpuso un recurso de queja contra la referida sentencia arbitral.

Hecho Esencial del 29 de septiembre de 2015

Con fecha 29 de septiembre de 2015, el Directorio tomó conocimiento de la renuncia presentada por el director titular y Presidente del Directorio don Juan Clavería Aliste, así como de su suplente respectivo don Julien Pochet. Acto seguido, acordó agradecer especialmente al Sr. Clavería sus valiosos servicios a la Sociedad y desearle éxito en sus futuros desafíos profesionales y nombrar como director reemplazante a don Pierre Devillers.

Adicionalmente, el Directorio acordó designar a don Philip De Cnudde como Presidente del Directorio y de la Sociedad.

Hecho Esencial del 29 de septiembre de 2015

El Directorio de E.CL S.A., en su sesión N°533 celebrada con fecha 29 de Septiembre de 2015, aprobó la distribución de un dividendo provisorio con cargo a las utilidades del ejercicio en curso por la cantidad total de US\$ 13.500.000, lo que significa un dividendo de US\$ 0,0128167423 por acción, que se pagará, en su equivalente en pesos moneda nacional, el día 23 de Octubre de 2015, a los accionistas inscritos en el respectivo Registro de Accionistas a la medianoche del quinto día hábil anterior a esa fecha.

La publicación del aviso correspondiente se efectuará el día 2 de Octubre de 2015 en el diario electrónico www.lanacion.cl.

Hecho Esencial del 4 de diciembre de 2015

Con fecha 4 de diciembre de 2015, la Sociedad alcanzó pleno acuerdo con Red Eléctrica Chile SpA - sociedad filial de Red Eléctrica Internacional SAU y controlada por Red Eléctrica Corporación S.A.- para la venta del 50% de las acciones emitidas por Transmisora Eléctrica del Norte S.A. ("TEN"), conservando la sociedad el 50% restante.

La operación acordada consta en un contrato de compraventa de acciones a Share Purchase Agreement suscrito por las partes con esta misma fecha, el cual condiciona el cierre de la operación ("closing") a la condición de que se obtenga el visto bueno de la operación, desde la perspectiva de la libre competencia,


por parte de la Comisión Europea. En el caso de que ésta no sea obtenida en los términos solicitados, las partes deberán negociar de buena fe durante un periodo de hasta 30 días alguna alternativa para que permita concretar la operación.

El precio de las acciones vendidas es la cantidad de US\$ 217.560.000.

Adicionalmente, la Sociedad se obligó a vender y ceder a Red Eléctrica Chile SpA el 50% de los créditos de que sea titular contra TEN a la fecha del *closing*, en el valor nominal de los mismos, más los intereses devengados. El valor de esa cesión dependerá, naturalmente, de la fecha de cierre de la operación, e incluirá el monto de los créditos ya reconocidos en escrituras de reconocimiento de deuda suscritas por TEN, cuyos valores vigentes a esta fecha ascienden a US\$ 76.283.029,39 y 977.525,57 Unidades de Fomento, con los intereses devengados a la fecha, más el monto a que alcance a esa fecha la cuenta corriente mercantil mantenida entre la Sociedad y TEN. La referida cesión parcial de créditos se escriturará a la fecha del *closing*.

Con la misma fecha, Red Eléctrica Internacional S.A.U. se obligó para con E.CL S.A. al cumplimiento de la totalidad de las obligaciones contraídas por Red Eléctrica Chile SpA en virtud de los contratos antes indicados.

Red Eléctrica Corporación S.A. es la sociedad matriz del grupo Red Eléctrica de España, empresa propietaria de toda la red española de electricidad en alta tensión, que ejerce la función de operador del sistema eléctrico español. Fuera de España participa en sociedades concesionarias de sistemas de transmisión en el sur del Perú.

La operación tendrá para Sociedad un impacto esperado en resultados netos después de impuestos que iría en un rango de US\$ 120 a 150 millones. Dependiendo de la fecha del *closing*, este impacto se reflejará en el balance correspondiente al ejercicio 2015 ó 2016. El *closing* será comunicado oportunamente por la Sociedad.

Hecho esencial del 11 de diciembre de 2015

E.CL S.A. ("E.CL"), sociedad anónima abierta inscrita en el Registro de Valores con el N° 0273, en virtud de lo dispuesto en el artículo 9° e inciso segundo del artículo 10° de la Ley 18.045 y en la Norma de Carácter General N° 30 de esa Superintendencia, por medio de la presente complementa la comunicación efectuada con fecha 4 de diciembre en curso mediante la cual informó en el carácter de hecho esencial que, con esa fecha, la Sociedad alcanzó pleno acuerdo con Red Eléctrica Chile SpA para la venta del 50% de las acciones emitidas por Transmisora Eléctrica del Norte S.A. ("TEN"), conservando la Sociedad el 50% restante.

Al respecto, informa que:

a. El acuerdo de venta alcanzado fue el resultado de un proceso competitivo de venta iniciado por la Sociedad en junio de 2014, con la asesoría de Santander Investment, a través del cual se tomó contacto con potenciales interesados nacionales y extranjeros, se recibieron ofertas indicativas de precio y, finalmente, se recibieron ofertas vinculantes de compra. De entre las ofertas recibidas, el Directorio de la Sociedad, en su sesión celebrada con fecha 4 de diciembre de 2015, acordó aceptar la oferta de Red Eléctrica Chile SpA considerando que presentó el mejor precio, que realizó pocas observaciones o discrepancias a los borradores de contratos propuestos por la Sociedad, que manifestó gran disposición a compartir con E.CL los riesgos de construcción y operación del proyecto de TEN, y que forma parte del grupo Red Eléctrica de España que tiene gran experiencia en construcción y operación de líneas de transmisión.


b. El acuerdo de venta del 50% de las acciones de TEN se materializará en el plazo de 5 días hábiles contado desde la fecha en que se obtenga el visto bueno de la operación, desde la perspectiva de la libre competencia, por parte de la Comisión Europea, debiendo esta condición ser cumplida dentro del plazo de 6 meses contado desde el 4 de diciembre de 2015. En el caso que esta no sea obtenida en los términos solicitados, las partes deberán negociar de buena fe durante un periodo de hasta 30 días alguna alternativa para que permita concretar la operación. En la fecha de materialización de la compraventa Red Eléctrica Chile SpA deberá pagar en efectivo la totalidad del precio, ascendente a US\$ 217.560.000.

c. En la misma fecha de materialización del acuerdo de venta del 50% de TEN, la Sociedad venderá y cederá a Red Eléctrica Chile SpA - y esta pagará- el 50% de los créditos de que sea titular contra TEN a la fecha del *closing*, en el valor nominal de los mismos, más los intereses devengados. Los referidos créditos son el resultado de los desembolsos efectuados por E.CL en favor de TEN para el desarrollo o ejecución del proyecto de línea de transmisión que ésta está construyendo, que se detallan a continuación: /i/ Crédito por US\$ 76.283.029,39, más intereses, que se encuentra documentado en escritura de reconocimiento de deuda otorgada con fecha 31 de agosto de 2015 en la Notaría de Santiago de don Iván Torrealba Acevedo, la cual fue modificada por escritura pública de fecha 25 de noviembre de 2015 en el sentido de reflejar que la cantidad original, que ascendía a la suma de US\$ 132.284.243,11 por concepto de capital, más intereses, disminuyó en la cantidad de US\$ 56.001.213,72 que fueron capitalizados por E.CL en Junta de Accionistas de TEN celebrada con fecha 16 de noviembre de 2015 y reducida a escritura pública con fecha 23 de noviembre del mismo a no en la Notaría de Santiago de don Iván Torrealba Acevedo. /ii/ Crédito por 977.525,57 Unidades de Fomento, más los intereses devengados, que se encuentra documentado en escritura pública de reconocimiento de deuda otorgada con fecha 12 de noviembre de 2015 en la Notaría de Santiago de don Iván Torrealba Acevedo. /iii/ Otros créditos de E.CL contra TEN que sean consecuencia de desembolsos efectuados a favor de esta con anterioridad a la fecha de materialización de la operación de venta del 50% de TEN, según el monto a que alcance a esa fecha la cuenta corriente mercantil mantenida entre la Sociedad y TEN. Al 4 de diciembre de 2015 el monto de esa cuenta corriente ascendía a la cantidad aproximada de US\$ 12.000.000, la que se irá incrementando según los requerimientos de fondos de TEN hasta la fecha del cierre. Considerando que la fecha de cierre depende del cumplimiento de una condición, no es posible estimar el monto a que ascendería esta cuenta corriente a la fecha de materialización de la operación.

d. Una vez concretada la venta del 50% de las acciones de TEN, sus accionistas E.CL y Red Eléctrica Chile SpA mantendrán una participación igualitaria en las acciones de TEN y deberán contribuir de la misma forma al financiamiento requerido por esta para la ejecución del proyecto de línea de transmisión que está llevando a cabo. Los accionistas tendrán idéntica participación en el directorio de TEN, sociedad que contablemente, bajo norma IFRS 11, se calificará como negocio conjunto, tal como se encuentra definido en dicho estándar contable.

Hecho Esencial del 16 de diciembre de 2015

El Directorio de E.CL S.A., en su sesión celebrada con fecha 15 de diciembre de 2015, aprobó la distribución de un dividendo provisorio con cargo a las utilidades del ejercicio en curso por la cantidad total de US\$ 8.000.000, lo que significa un dividendo de US\$ 0,0075951066 por acción, que se pagará, en su equivalente en pesos moneda nacional, el 22 de enero de 2016, a los accionistas inscritos en el respectivo Registro de Accionistas a la medianoche del quinto día hábil anterior a esa fecha.

Entre el 01 de enero de 2016 y la fecha de emisión de los estados financieros, no han ocurrido otros hechos significativos que afecten la presentación y/o los resultados de los mismos.