

9

INFORMES FINANCIEROS

DISTRIBUCION

ESTADOS FINANCIEROS DE CGE DISTRIBUCIÓN

BALANCE GENERAL

Al 31 de diciembre de 2008 y 2007

ACTIVOS

En miles de pesos de diciembre de 2008

	Número Nota	2008	2007
TOTAL ACTIVOS CIRCULANTES		140.668.927	113.173.451
Disponible		5.600.367	6.299.698
Depósitos a plazo		-	574.479
Deudores por venta (neto)	4	112.951.175	90.670.578
Documentos por cobrar (neto)	4	12.915.267	8.546.505
Deudores varios (neto)	4	705.538	690.837
Documentos y cuentas por cobrar empresas relacionadas	5	393.042	439.047
Existencias (neto)	6	1.708.202	940.211
Impuestos por recuperar		4.056.613	2.337.246
Gastos pagados por anticipado		-	11.428
Impuestos diferidos	7	2.338.723	2.663.422
TOTAL ACTIVOS FIJOS		241.801.039	226.258.698
Terrenos	8	528.460	528.460
Construcción y obras de infraestructura	8	414.689.864	388.686.384
Maquinarias y equipos	8	15.280.089	16.646.393
Otros activos fijos	8	1.054.682	951.555
Mayor valor por retasación técnica del activo fijo	8	1.729.623	1.729.623
Depreciación (menos)	8	(191.481.679)	(182.283.717)
TOTAL OTROS ACTIVOS		122.021.082	122.767.936
Menor valor de inversiones	9	110.670.733	114.061.920
Deudores a largo plazo	4	8.656.569	5.785.004
Intangibles	10	69.575	62.737
Amortización (menos)	10	(10.526)	(7.259)
Otros	11	2.634.731	2.865.534
TOTAL ACTIVOS		504.491.048	462.200.085

BALANCE GENERAL

Al 31 de diciembre de 2008 y 2007

PASIVOS

En miles de pesos de diciembre de 2008

	Número Nota	2008	2007
TOTAL PASIVOS CIRCULANTES		112.195.932	86.078.915
Obligaciones con bancos e instituciones financieras largo plazo - porción corto plazo	12	12.233.214	414.751
Obligaciones con el público - porción corto plazo (bonos)	14	5.069.604	5.051.484
Obligaciones largo plazo con vencimiento dentro un año		131.869	143.605
Dividendos por pagar		182.869	196.844
Cuentas por pagar		58.129.097	41.843.766
Documentos por pagar		580.013	655.623
Acreedores varios		114.898	122.014
Documentos y cuentas por pagar empresas relacionadas	5	21.789.249	22.927.361
Provisiones	15	3.856.343	3.370.604
Retenciones		5.054.280	5.867.627
Ingresos percibidos por adelantado		5.054.496	5.485.236
TOTAL PASIVOS A LARGO PLAZO		183.421.361	170.106.352
Obligaciones con bancos e instituciones financieras	13	83.982.335	68.367.532
Obligaciones con el público largo plazo (bonos)	14	77.229.252	81.202.492
Provisiones largo plazo	15	8.893.085	8.869.294
Impuestos Diferidos a largo plazo	7	13.166.528	11.492.072
Otros pasivos a largo plazo	17	150.161	174.962
TOTAL PATRIMONIO		208.873.755	206.014.818
Capital pagado	18	160.272.139	160.272.139
Sobrepeso en venta de acciones propias	18	1	1
Otras reservas	18	25.260.538	25.260.538
Utilidades retenidas		23.341.077	20.482.140
Reservas futuros dividendos	18	12.923.222	10.705.883
Utilidad (pérdida) del ejercicio	18	36.849.834	41.944.810
Dividendos provisorios (menos)	18	(26.431.979)	(32.168.553)
TOTAL PASIVOS		504.491.048	462.200.085

ESTADOS FINANCIEROS DE CGE DISTRIBUCIÓN

ESTADO DE RESULTADOS

Al 31 de diciembre de 2008 y 2007

ESTADO DE RESULTADOS

En miles de pesos de diciembre de 2008

	Número Nota	2008	2007
Ingresos de explotación		654.450.553	522.817.586
Costos de explotación (menos)		(575.365.515)	(443.254.340)
Margen de explotación		79.085.038	79.563.246
Gastos de administración y ventas (menos)		(25.763.484)	(23.311.353)
TOTAL RESULTADO DE EXPLOTACION		53.321.554	56.251.893
Ingresos financieros		3.820.675	2.868.136
Otros ingresos fuera de la explotación	19	4.286.871	3.883.920
Amortización menor valor de inversiones	9	(3.391.186)	(3.391.186)
Gastos Financieros		(8.156.005)	(7.090.768)
Otros egresos fuera de la explotación	19	(2.365.844)	(836.964)
Corrección monetaria	20	(3.035.058)	(1.220.547)
Diferencias de cambio	21	626	(224)
TOTAL RESULTADO FUERA DE EXPLOTACION		(8.839.921)	(5.787.633)
Resultado antes de Impuesto a la Renta		44.481.633	50.464.260
Impuesto a la Renta	7	(7.631.799)	(8.519.450)
UTILIDAD DEL EJERCICIO		36.849.834	41.944.810

ESTADO DE FLUJO DE EFECTIVO - DIRECTO

Al 31 de diciembre de 2008 y 2007

ESTADO DE FLUJO DE EFECTIVO - DIRECTO

En miles de pesos de diciembre de 2008

	Número Nota	2008	2007
FLUJO NETO ORIGINADO POR ACTIVIDADES DE LA OPERACIÓN		45.203.197	54.488.666
Recaudación de deudores por venta		745.209.952	602.279.389
Ingresos financieros percibidos		19.970	1.213.775
Otros ingresos percibidos		513.549	1.828.108
Pago a proveedores y personal (menos)		(670.861.652)	(518.252.452)
Intereses pagados (menos)		(6.909.383)	(6.549.836)
Otros gastos pagados (menos)		(1.585.593)	(226.648)
Impuesto al Valor Agregado y otros similares pagados (menos)		(21.183.646)	(25.803.670)
FLUJO NETO ORIGINADO POR ACTIVIDADES DE FINANCIAMIENTO		(11.888.188)	(24.646.051)
Obtención de préstamos		26.259.819	6.417.235
Préstamos documentados de empresas relacionadas		500.047.242	415.874.233
Pago de dividendos (menos)		(33.654.827)	(42.921.287)
Pago de obligaciones con el público (menos)		(4.280.580)	-
Pago de préstamos documentados de empresas relacionadas (menos)		(500.259.842)	(404.016.232)
FLUJO NETO ORIGINADO POR ACTIVIDADES DE INVERSIÓN		(34.199.045)	(27.657.919)
Incorporación de activos fijos (menos)		(34.199.045)	(27.657.919)
FLUJO NETO TOTAL DEL PERÍODO		(884.036)	2.184.696
EFFECTO DE LA INFLACIÓN SOBRE EL EFECTIVO Y EFECTIVO EQUIVALENTE		(389.774)	(249.932)
VARIACION NETA DEL EFECTIVO Y EFECTIVO EQUIVALENTE		(1.273.810)	1.934.764
SALDO INICIAL DE EFECTIVO Y EFECTIVO EQUIVALENTE		6.874.177	4.939.413
SALDO FINAL DE EFECTIVO Y EFECTIVO EQUIVALENTE		5.600.367	6.874.177

9

INFORMES FINANCIEROS

DISTRIBUCION

ESTADOS FINANCIEROS DE CGE DISTRIBUCIÓN

BALANCE GENERAL

Al 31 de diciembre de 2008 y 2007

ACTIVOS

En miles de pesos de diciembre de 2008

	Número Nota	2008	2007
TOTAL ACTIVOS CIRCULANTES		140.668.927	113.173.451
Disponible		5.600.367	6.299.698
Depósitos a plazo		-	574.479
Deudores por venta (neto)	4	112.951.175	90.670.578
Documentos por cobrar (neto)	4	12.915.267	8.546.505
Deudores varios (neto)	4	705.538	690.837
Documentos y cuentas por cobrar empresas relacionadas	5	393.042	439.047
Existencias (neto)	6	1.708.202	940.211
Impuestos por recuperar		4.056.613	2.337.246
Gastos pagados por anticipado		-	11.428
Impuestos diferidos	7	2.338.723	2.663.422
TOTAL ACTIVOS FIJOS		241.801.039	226.258.698
Terrenos	8	528.460	528.460
Construcción y obras de infraestructura	8	414.689.864	388.686.384
Maquinarias y equipos	8	15.280.089	16.646.393
Otros activos fijos	8	1.054.682	951.555
Mayor valor por retasación técnica del activo fijo	8	1.729.623	1.729.623
Depreciación (menos)	8	(191.481.679)	(182.283.717)
TOTAL OTROS ACTIVOS		122.021.082	122.767.936
Menor valor de inversiones	9	110.670.733	114.061.920
Deudores a largo plazo	4	8.656.569	5.785.004
Intangibles	10	69.575	62.737
Amortización (menos)	10	(10.526)	(7.259)
Otros	11	2.634.731	2.865.534
TOTAL ACTIVOS		504.491.048	462.200.085

BALANCE GENERAL

Al 31 de diciembre de 2008 y 2007

PASIVOS

En miles de pesos de diciembre de 2008

	Número Nota	2008	2007
TOTAL PASIVOS CIRCULANTES		112.195.932	86.078.915
Obligaciones con bancos e instituciones financieras largo plazo - porción corto plazo	12	12.233.214	414.751
Obligaciones con el público - porción corto plazo (bonos)	14	5.069.604	5.051.484
Obligaciones largo plazo con vencimiento dentro un año		131.869	143.605
Dividendos por pagar		182.869	196.844
Cuentas por pagar		58.129.097	41.843.766
Documentos por pagar		580.013	655.623
Acreedores varios		114.898	122.014
Documentos y cuentas por pagar empresas relacionadas	5	21.789.249	22.927.361
Provisiones	15	3.856.343	3.370.604
Retenciones		5.054.280	5.867.627
Ingresos percibidos por adelantado		5.054.496	5.485.236
TOTAL PASIVOS A LARGO PLAZO		183.421.361	170.106.352
Obligaciones con bancos e instituciones financieras	13	83.982.335	68.367.532
Obligaciones con el público largo plazo (bonos)	14	77.229.252	81.202.492
Provisiones largo plazo	15	8.893.085	8.869.294
Impuestos Diferidos a largo plazo	7	13.166.528	11.492.072
Otros pasivos a largo plazo	17	150.161	174.962
TOTAL PATRIMONIO		208.873.755	206.014.818
Capital pagado	18	160.272.139	160.272.139
Sobrepeso en venta de acciones propias	18	1	1
Otras reservas	18	25.260.538	25.260.538
Utilidades retenidas		23.341.077	20.482.140
Reservas futuros dividendos	18	12.923.222	10.705.883
Utilidad (pérdida) del ejercicio	18	36.849.834	41.944.810
Dividendos provisorios (menos)	18	(26.431.979)	(32.168.553)
TOTAL PASIVOS		504.491.048	462.200.085

ESTADOS FINANCIEROS DE CGE DISTRIBUCIÓN

ESTADO DE RESULTADOS

Al 31 de diciembre de 2008 y 2007

ESTADO DE RESULTADOS

En miles de pesos de diciembre de 2008

	Número Nota	2008	2007
Ingresos de explotación		654.450.553	522.817.586
Costos de explotación (menos)		(575.365.515)	(443.254.340)
Margen de explotación		79.085.038	79.563.246
Gastos de administración y ventas (menos)		(25.763.484)	(23.311.353)
TOTAL RESULTADO DE EXPLOTACION		53.321.554	56.251.893
Ingresos financieros		3.820.675	2.868.136
Otros ingresos fuera de la explotación	19	4.286.871	3.883.920
Amortización menor valor de inversiones	9	(3.391.186)	(3.391.186)
Gastos Financieros		(8.156.005)	(7.090.768)
Otros egresos fuera de la explotación	19	(2.365.844)	(836.964)
Corrección monetaria	20	(3.035.058)	(1.220.547)
Diferencias de cambio	21	626	(224)
TOTAL RESULTADO FUERA DE EXPLOTACION		(8.839.921)	(5.787.633)
Resultado antes de Impuesto a la Renta		44.481.633	50.464.260
Impuesto a la Renta	7	(7.631.799)	(8.519.450)
UTILIDAD DEL EJERCICIO		36.849.834	41.944.810

ESTADO DE FLUJO DE EFECTIVO - DIRECTO

Al 31 de diciembre de 2008 y 2007

ESTADO DE FLUJO DE EFECTIVO - DIRECTO

En miles de pesos de diciembre de 2008

	Número Nota	2008	2007
FLUJO NETO ORIGINADO POR ACTIVIDADES DE LA OPERACIÓN		45.203.197	54.488.666
Recaudación de deudores por venta		745.209.952	602.279.389
Ingresos financieros percibidos		19.970	1.213.775
Otros ingresos percibidos		513.549	1.828.108
Pago a proveedores y personal (menos)		(670.861.652)	(518.252.452)
Intereses pagados (menos)		(6.909.383)	(6.549.836)
Otros gastos pagados (menos)		(1.585.593)	(226.648)
Impuesto al Valor Agregado y otros similares pagados (menos)		(21.183.646)	(25.803.670)
FLUJO NETO ORIGINADO POR ACTIVIDADES DE FINANCIAMIENTO		(11.888.188)	(24.646.051)
Obtención de préstamos		26.259.819	6.417.235
Préstamos documentados de empresas relacionadas		500.047.242	415.874.233
Pago de dividendos (menos)		(33.654.827)	(42.921.287)
Pago de obligaciones con el público (menos)		(4.280.580)	-
Pago de préstamos documentados de empresas relacionadas (menos)		(500.259.842)	(404.016.232)
FLUJO NETO ORIGINADO POR ACTIVIDADES DE INVERSIÓN		(34.199.045)	(27.657.919)
Incorporación de activos fijos (menos)		(34.199.045)	(27.657.919)
FLUJO NETO TOTAL DEL PERÍODO		(884.036)	2.184.696
EFFECTO DE LA INFLACIÓN SOBRE EL EFECTIVO Y EFECTIVO EQUIVALENTE		(389.774)	(249.932)
VARIACION NETA DEL EFECTIVO Y EFECTIVO EQUIVALENTE		(1.273.810)	1.934.764
SALDO INICIAL DE EFECTIVO Y EFECTIVO EQUIVALENTE		6.874.177	4.939.413
SALDO FINAL DE EFECTIVO Y EFECTIVO EQUIVALENTE		5.600.367	6.874.177

ESTADOS FINANCIEROS DE CGE DISTRIBUCIÓN

CONCILIACIÓN FLUJO - RESULTADO

Al 31 de diciembre de 2008 y 2007

CONCILIACIÓN FLUJO - RESULTADO

En miles de pesos de diciembre de 2008

	Número Nota	2008	2007
UTILIDAD (PÉRDIDA) DEL EJERCICIO		36.849.834	41.944.810
RESULTADO EN VENTA DE ACTIVOS		(16.890)	(84.496)
(Utilidad) Pérdida en venta de activos fijos	19	(16.890)	(84.496)
CARGOS (ABONOS) A RESULTADOS QUE NO REPRESENTAN FLUJO DE EFECTIVO		23.518.614	23.346.083
Depreciación del ejercicio	8	11.924.031	11.611.616
Amortización de intangibles	10	3.267	2.884
Castigos y provisiones		3.998.584	4.733.649
Amortización menor valor de inversiones	9	3.391.186	3.391.186
Corrección monetaria neta	20	3.035.058	1.220.547
Diferencia de cambio neta	21	(626)	224
Otros abonos a resultado que no representan flujo de efectivo (menos)		(3.194.469)	(1.368.617)
Otros cargos a resultado que no representan flujo de efectivo		4.361.583	3.754.594
VARIACIÓN DE ACTIVOS QUE AFECTAN AL FLUJO DE EFECTIVO (AUMENTOS) DISMINUCIONES		(27.296.013)	(15.870.777)
Deudores por ventas		(27.854.236)	(19.325.844)
Existencias		(767.991)	(39.683)
Otros activos		1.326.214	3.494.750
VARIACIÓN DE PASIVOS QUE AFECTAN AL FLUJO DE EFECTIVO AUMENTOS (DISMINUCIONES)		12.147.652	5.153.046
Cuentas por pagar relacionadas con el resultado de la explotación		10.904.352	1.495.241
Intereses por pagar		483.924	(1.770)
Impuesto a la renta por pagar (neto)		4.661.634	7.730.504
Otras cuentas por pagar relacionadas con el resultado fuera de explotación		(3.088.911)	(2.420.430)
Impuesto al Valor Agregado y otros similares por pagar (neto)		(813.347)	(1.650.499)
FLUJO NETO ORIGINADO POR ACTIVIDADES DE LA OPERACIÓN		45.203.197	54.488.666

NOTAS A LOS ESTADOS FINANCIEROS

Al 31 de diciembre de 2008 y 2007

1. INSCRIPCIÓN EN EL REGISTRO DE VALORES

CGE Distribución S.A., es una sociedad anónima abierta, constituida con fecha 31 de enero de 2003. La Sociedad se encuentra inscrita en el Registro de Valores de la Superintendencia de Valores y Seguros bajo el N° 841, a partir del 11 de agosto de 2004.

2. CRITERIOS CONTABLES APLICADOS**a) Período contable:**

Los presentes estados financieros cubren los ejercicios comprendidos entre el 01 de enero y el 31 de diciembre de 2008 y 2007.

b) Bases de preparación:

Los estados financieros adjuntos han sido preparados de acuerdo con principios de contabilidad generalmente aceptados, emitidos por el Colegio de Contadores de Chile A.G. y normas impartidas por la Superintendencia de Valores y Seguros. En caso de existir discrepancias, primarán las normas impartidas por la Superintendencia de Valores y Seguros.

c) Bases de presentación:

Con el propósito de permitir una mejor comparación, los saldos de los estados financieros y notas al 31 de diciembre de 2007, se presentan actualizados en un 8,9% porcentaje que corresponde a la variación del Índice de Precios al Consumidor (IPC) del período noviembre 2007 a noviembre de 2008.

En el ejercicio terminado al 31 de diciembre de 2007 se presentan consolidados línea a línea los estados financieros de CGE Distribución VII S.A., fusionada con fecha 31 de mayo de 2007, que según los acuerdos de sus respectivas Juntas Extraordinaria de Accionistas, rige desde el 01 de enero de 2007.

d) Corrección monetaria:

Los estados financieros adjuntos están expresados en moneda del 31 de diciembre de 2008, para lo cual fueron aplicadas las normas de corrección monetaria establecidas por el Colegio de Contadores de Chile A.G., en el Boletín Técnico N° 13.

e) Bases de conversión:

Los activos y pasivos en otras monedas se expresan en moneda corriente del 31 de diciembre de 2008 y 2007.

Los valores de tipo de cambio a la fecha de cierre de los estados financieros, son los siguientes:

Valores de Tipo de Cambio		2008 (\$)	2007 (\$)
US\$	Dólar norteamericano	636,45	496,89
UF	Unidad de fomento	21.452,57	19.622,66

NOTAS A LOS ESTADOS FINANCIEROS

Al 31 de diciembre de 2008 y 2007

f) Estimación deudores incobrables:

La Sociedad tiene constituida al 31 de diciembre de 2008 una provisión para cuentas incobrables por M\$ 6.888.133, (M\$ 5.853.435 en el ejercicio 2007), la cual se presenta deducida de los rubros deudores respectivos. Para el cálculo de esta provisión se han considerado distintos porcentajes los cuales varían de acuerdo a la antigüedad y naturaleza de las cuentas por cobrar.

g) Existencias:

Se presentan al costo de adquisición debidamente reajustado, el cual no excede el valor neto de realización de dichos bienes al 31 de diciembre de 2008 y 2007.

h) Activo fijo:

El valor inicial de los bienes y el costo de las adiciones, se presentan corregidos monetariamente en conformidad con las normas del Boletín Técnico N°13 del Colegio de Contadores de Chile A.G.

Los saldos del rubro mayor valor por retasación técnica del activo fijo, son producto de la retasación técnica autorizada por la Superintendencia de Valores y Seguros, mediante las Circulares N° 550 y N° 566 de 1985.

i) Depreciaciones:

La depreciación de los bienes del activo fijo fue calculada uniformemente según el método de depreciación lineal, basado en su vida útil económica estimada. La cuota de depreciación del ejercicio terminado al 31 de diciembre de 2008 ascendió a M\$ 11.924.031 (M\$ 11.611.616 en el ejercicio terminado al 31 de diciembre de 2007).

j) Menor valor de inversiones:

El saldo del menor valor, originado con anterioridad al 01 de enero de 2004, está determinado de acuerdo a lo estipulado en la Circular N° 368 y Oficio Circular N° 150 de fecha 31 de enero de 2003, todos ellos de la Superintendencia de Valores y Seguros. El efecto en los resultados por las amortizaciones de los menores valores de inversión es determinado en forma lineal en donde se consideran, entre otros aspectos, la naturaleza y característica de cada inversión, vida predecible del negocio y retorno de la inversión, el que no excede los 40 años, de conformidad a la autorización efectuada por la Superintendencia de Valores y Seguros.

k) Intangibles:

Los activos intangibles corresponden a servidumbres de paso y se registran y amortizan de acuerdo a lo dispuesto en el Boletín Técnico N° 55 del Colegio de Contadores de Chile A.G.

l) Obligaciones con el público:

Las obligaciones por emisión de bonos se presentan en el pasivo circulante y en el pasivo a largo plazo al valor par de los bonos colocados.

El menor valor obtenido en la colocación de bonos y todos los costos asociados a esta emisión, se difieren y amortizan en el mismo plazo de los bonos, presentándose dentro de otros activos en el ítem otros.

m) Indemnizaciones por años de servicio:

El cálculo de esta provisión se ha realizado sobre la base del valor presente, según el método del costo devengado del beneficio a una tasa del 6% anual.

n) Beneficios post-jubilatorios:

Los beneficios post-jubilatorios acordados con el personal de la Sociedad conforme a los contratos colectivos o individuales vigentes, han sido calculados utilizando una tasa del 6% anual.

ñ) Impuesto a la renta e impuestos diferidos:

El impuesto a la renta se contabiliza sobre la base de la renta líquida imponible determinada para fines tributarios. El reconocimiento de los impuestos diferidos originados por todas las diferencias temporarias, pérdidas tributarias que implican un beneficio tributario y otros eventos que crean diferencias entre la base tributaria de activos y pasivos, y su base contable, se efectúa en la forma establecida en los Boletines Técnicos N° 60, N° 68 y N° 69 del Colegio de Contadores de Chile A.G. y conforme a lo establecido por la Superintendencia de Valores y Seguros en Circular N° 1.466 de fecha 27 de enero de 2000.

o) Ingresos percibidos por adelantado:

Bajo este rubro se incluyen los adelantos recibidos de clientes para el desarrollo de diversos proyectos.

p) Ingresos de explotación:

La Sociedad reconoce como ingreso de explotación, además de la facturación efectiva del período, una estimación de la energía por facturar que fue suministrada hasta la fecha de los presentes estados financieros. Esta estimación ha sido valorizada a precio promedio de venta, según las tarifas vigentes en el correspondiente período de consumo. La aplicación de este criterio ha significado reconocer un abono neto a resultados de M\$ 11.893.669 en el ejercicio 2008 y un abono neto de M\$ 24.689.236 en el ejercicio 2007. El costo de esta energía se encuentra incluido en los costos de explotación.

q) Vacaciones del personal:

La Sociedad provisiona el costo devengado de las vacaciones y otros beneficios de su personal, de acuerdo al Boletín Técnico N° 47 del Colegio de Contadores de Chile A.G.

r) Software computacional:

La sociedad presenta los softwares computacionales bajo el rubro Otros activos fijos. Los paquetes computacionales adquiridos con anterioridad al 01 de enero 2007, se amortizan en el plazo de 4 años, de acuerdo a la Circular N°981 de la Superintendencia de Valores y Seguros. Con posterioridad a dicha fecha se aplica lo instruido en la Circular N° 1.819 aplicándose la NIC N° 38.

NOTAS A LOS ESTADOS FINANCIEROS

Al 31 de diciembre de 2008 y 2007

s) Contratos de derivados:

La Sociedad mantiene contratos de cobertura para partidas existentes, destinadas a cubrir el riesgo de tipo de cambio y tasa de interés de deudas en moneda extranjera. Dichos contratos, han sido valorizados y contabilizados de acuerdo a lo establecido en el Boletín Técnico N° 57 del Colegio de Contadores de Chile A.G.

t) Estado de flujo de efectivo:

Para efectos de la preparación del Estado de Flujo de Efectivo, de acuerdo a lo señalado en el Boletín Técnico N° 50 del Colegio de Contadores de Chile A.G., la Sociedad ha considerado como efectivo equivalente los saldos mantenidos en el disponible, los depósitos a plazo y las inversiones financieras con vencimiento no superior a 90 días y que no presentan riesgos significativos en cuanto a cambios de valor por variación de tasas de interés.

En las actividades de operación, se consideran los flujos de caja originados por actividades del giro de la empresa y que han tenido repercusión en el estado de resultados. Se consideran además, intereses pagados y percibidos, en atención a que forman parte del resultado neto.

3. CAMBIOS CONTABLES

No hay cambios en la aplicación de los principios contables durante el ejercicio terminado al 31 de diciembre de 2008.

4. DEUDORES DE CORTO Y LARGO PLAZO

El siguiente es el detalle de los rubros por unidad de negocios para los deudores de corto y largo plazo para los ejercicios terminados al 31 de diciembre de 2008 y 2007.

Deudores de Corto y Largo Plazo

Rubro	Circulantes						Largo Plazo		
	Hasta 90 días		Más de 90 hasta 1 año		Subtotal	Total Circulante (neto)		2008	2007
	2008	2007	2008	2007		2008	2007		
Deudores por Ventas	119.203.833	96.072.895	-	-	119.203.833	112.951.175	90.670.578	-	-
Estimación deudores incobrables	-	-	-	-	6.252.658	-	-	-	-
Documentos por cobrar	7.271.732	2.442.031	6.279.010	6.555.592	13.550.742	12.915.267	8.546.505	8.610.178	5.697.670
Estimación deudores incobrables	-	-	-	-	635.475	-	-	-	-
Deudores Varios	705.538	690.837	-	-	705.538	705.538	690.837	46.391	87.334
Totales								8.656.569	5.785.004

NOTAS A LOS ESTADOS FINANCIEROS

Al 31 de diciembre de 2008 y 2007

Deudores de Corto y Largo Plazo por Unidades de Negocios

Rubro	Circulantes						Largo Plazo		
	Hasta 90 días		Más de 90 hasta 1 año		Subtotal	Total Circulante (neto)		2008	2007
	2008	2007	2008	2007		2008	2007	2008	2007
Prestación de Suministros eléctricos									
Deudores por ventas	114.412.289	90.870.114	-	-	114.412.289	108.811.731	85.987.652	-	-
Estimación deudores incobrables	(5.600.558)	(4.882.462)	-	-	(5.600.558)	-	-	-	-
Documentos por cobrar	6.810.680	2.066.210	6.279.010	6.555.592	13.089.690	12.479.778	8.193.971	8.610.178	5.697.670
Estimación deudores incobrables	(163.440)	(60.234)	(446.472)	(367.597)	(609.912)	-	-	-	-
Ventas de obras									
Deudores por ventas	1.510.323	1.256.030	-	-	1.510.323	1.182.081	1.087.132	-	-
Estimación deudores incobrables	(328.242)	(168.898)	-	-	(328.242)	-	-	-	-
Documentos por cobrar	339.555	142	-	-	339.555	314.123	142	-	-
Estimación deudores incobrables	(25.432)	-	-	-	(25.432)	-	-	-	-
Ventas de otros servicios									
Deudores por ventas	3.281.221	3.946.751	-	-	3.281.221	2.957.363	3.595.794	-	-
Estimación deudores incobrables	(323.858)	(350.957)	-	-	(323.858)	-	-	-	-
Documentos por cobrar	121.497	375.679	-	-	121.497	121.366	352.392	-	-
Estimación deudores incobrables	(131)	(23.287)	-	-	(131)	-	-	-	-
Deudores varios	705.538	690.837	-	-	705.538	705.538	690.837	46.391	87.334
Totales	120.739.442	93.719.925	5.832.538	6.187.995	126.571.980	126.571.980	99.907.920	8.656.569	5.785.004
Totales por rubro									
Deudores por ventas						112.951.175	90.670.578	-	-
Documentos por cobrar						12.915.267	8.546.505	8.610.178	5.697.670
Deudores varios						705.538	690.837	46.391	87.334
Totales						126.571.980	99.907.920	8.656.569	5.785.004

5. SALDOS Y TRANSACCIONES CON ENTIDADES RELACIONADAS

Las operaciones con empresas relacionadas son de pago (cobro) inmediato o a 30 días, y no están sujetas a condiciones especiales. Estas operaciones se ajustan a lo establecido en los artículos N° 44 y N° 89 de la Ley N° 18.046, sobre Sociedades Anónimas.

Los traspasos de fondos de corto plazo desde y hacia la matriz, que no correspondan a cobro o pago de servicios, se estructuran bajo la modalidad de cuenta corriente, estableciéndose para el saldo mensual una tasa de interés variable, de acuerdo a las condiciones de mercado.

La Sociedad tiene como política informar todas las transacciones que efectúa con partes relacionadas durante el ejercicio, con excepción de los dividendos, aportes de capital, dietas y remuneraciones del Directorio, las cuales no se entienden como transacciones.

Toda transacción individual con partes relacionadas que supere las 500 U.F., como así también los contratos anuales que superen las 1.000 U.F. son conocidos y aprobados previamente por el comité de Directores. Un informe del referido Comité con su recomendación es presentado al Directorio de la Sociedad, quien en definitiva aprueba las referidas transacciones.

NOTAS A LOS ESTADOS FINANCIEROS

Al 31 de diciembre de 2008 y 2007

Documentos y Cuentas por Cobrar

RUT	Sociedad	Corto Plazo		Largo Plazo	
		2008	2007	2008	2007
0-E	Empresa Jujena de Energía S.A.	120	524	-	-
0-E	Empresa de Distribución Eléctrica de Tucumán S.A.	639	304	-	-
76412700-5	CGE Generación S.A.	13.252	6.854	-	-
78512190-2	Energy Sur Ingeniería S.A.	-	200	-	-
86386700-2	Transformadores Tusan S.A.	46.431	21.158	-	-
86977200-3	Empresas Emel S.A.	63.287	-	-	-
88221200-9	Empresa Eléctrica de Magallanes S.A.	1.628	-	-	-
89479000-8	Comercial & Logística General S.A.	35.189	88.066	-	-
90042000-5	Compañía General de Electricidad S.A.	11.726	10.895	-	-
91143000-2	Compañía Nacional de Fuerza Eléctrica S.A.	38.068	174.168	-	-
93603000-9	Sociedad de Computación Binaria S.A.	70.262	78	-	-
93832000-4	Inmobiliaria General S.A.	6.209	71.852	-	-
96568740-8	Gasco GLP S.A.	904	-	-	-
96719210-4	CGE Transmisión S.A.	84.847	59.737	-	-
96837950-K	Tecnet S.A.	15.274	5.211	-	-
99548240-1	CGE Magallanes .A.	148	-	-	-
99596430-9	Contactos Generales S.A.	5.058	-	-	-
	Totales	393.042	430.047	-	-

Documentos y Cuentas por Pagar

RUT	Sociedad	Corto Plazo		Largo Plazo	
		2008	2007	2008	2007
0-E	Empresa de Distribución Eléctrica de Tucumán S.A.	1.396	1.520	-	-
76412700-5	CGE Generación S.A.	1.987	-	-	-
78512190-2	Energy Sur Ingeniería S.A.	932	14.734	-	-
86386700-2	Transformadores Tusan S.A.	62.475	-	-	-
89479000-8	Comercial & Logística General S.A.	3.061.130	3.224.734	-	-
90042000-5	Compañía General de Electricidad S.A.	14.641.204	16.303.208	-	-
91143000-2	Compañía Nacional de Fuerza Eléctrica S.A.	1.132	21.063	-	-
93603000-9	Sociedad de Computación Binaria S.A.	319.029	172.735	-	-
93832000-4	Inmobiliaria General S.A.	-	140.049	-	-
96541870-9	Empresa Eléctrica de Iquique S.A.	2.684	-	-	-
96568740-8	Gasco GLP S.A.	2.323	-	-	-
96719210-4	CGE Transmisión S.A.	2.233.689	1.900.206	-	-
96763010-1	Emelectric S.A.	5.568	-	-	-
96837950-K	Tecnet S.A.	1.188.484	968.926	-	-
96895660-4	Inversiones El Raulí S.A.	1.083	873	-	-
99596430-9	Contactos Generales S.A.	266.133	179.313	-	-
	Totales	21.789.249	22.927.361	-	-

NOTAS A LOS ESTADOS FINANCIEROS

Al 31 de diciembre de 2008 y 2007

Transacciones

Sociedad	RUT	Naturaleza de la Relación	Descripción de la Transcripción	2008		2007	
				Monto	Efecto en Resultados	Monto	Efecto en Resultados
Tecnet S.A.	96837950-K	Matriz Común	Asesoría profesional recibida	68.177	(68.177)	35.268	(35.268)
		Matriz Común	Servicio de operación y mantención	6.531.010	(6.517.416)	3.922.926	(3.922.926)
		Matriz Común	Servicio apoyo de redes	167.671	(167.671)	299.228	(299.228)
		Matriz Común	Compra de activo fijo	1.383.724	-	907.961	-
		Matriz Común	Reembolso de gastos	14.802	-	8.371	-
		Matriz Común	Operaciones subestacion	19.479	19.479	27.481	27.481
		Matriz Común	Venta de activo fijo	574	574	23.305	-
		Matriz Común	Recuperacion de gastos	9.146	-	133	-
Transformadores Tusan S.A.	86386700-2	Matriz Común	Comision venta de activo	52.500	(52.500)	2.646	(2.646)
		Matriz Común	Recuperacion de gastos	4.725	-	-	-
		Matriz Común	Venta de activo fijo	19.891	19.891	18.167	-
Comercial & Logística General S.A.	89479000-8	Matriz Común	Materiales mantencion y otros	1.855.573	(1.855.573)	2.394.343	(2.394.343)
		Matriz Común	Servicio de operación y mantención	440.741	(440.741)	59.921	(59.921)
		Matriz Común	Materiales para empalmes	142.722	(142.722)	214.087	(214.087)
		Matriz Común	Activo fijo	17.881.019	-	14.949.775	-
		Matriz Común	Activo fijo terceros	2.063.274	-	1.596.478	-
		Matriz Común	Existencias	9.391.550	-	6.755.016	-
		Matriz Común	Reembolso de gastos	26.298	-	27.262	-
		Matriz Común	Recuperaciones de gastos	6.506	-	3.314	-
		Matriz Común	Arriendo oficinas y otros	32.295	32.295	44.948	44.948
		Matriz Común	Asesoría profesional prestada	218.715	218.715	234.732	234.732
Inversiones El Raulí S.A.	96895660-4	Matriz Común	Arriendo oficinas y otros	11.552	(11.552)	7.448	(7.448)
		Matriz Común	Reembolso de gastos	2.570	-	2.568	-
Cía. Nacional de Fuerza Eléctrica S.A.	91143000-2	Matriz Común	Asesoría profesional prestada	152.933	152.933	65.887	65.887
		Matriz Común	Asesoría profesional recibida	-	-	36.593	-36.593
		Matriz Común	Recuperación de gastos	5.022	-	1.786	-
		Matriz Común	Reembolso de gastos	-	-	37.860	-
Contactos Generales S.A.	99596430-9	Matriz Común	Venta de materiales	220	220	-	-
		Matriz Común	Recuperacion de gastos	5.058	-	229	-
		Matriz Común	Servicio de Ventas	439.520	(439.520)	53.263	(53.263)
		Matriz Común	Call Center	1.608.182	(1.608.182)	1.500.960	(1.501.030)
Energy Sur S.A.	78512190-2	Matriz Común	Servicio de Operación y Mantención	5.152	(5.152)	14.964	(14.877)
		Matriz Común	Compra de Activo Fijo	133.574	-	45.311	-
		Matriz Común	Venta de Materiales	202	202	1.244	1.244
		Matriz Común	Reembolso de Gastos	-	-	3.805	-

NOTAS A LOS ESTADOS FINANCIEROS

Al 31 de diciembre de 2008 y 2007

Transacciones

Sociedad	RUT	Naturaleza de la Relación	Descripción de la Transcripción	2008		2007	
				Monto	Efecto en Resultados	Monto	Efecto en Resultados
Sociedad de Computación Binaria S.A.	93603000-9	Matriz Común	Asesoría Informática	3.417.810	(3.417.810)	5.764.164	(5.764.164)
		Matriz Común	Materiales Mantenimiento y Otros	43.085	(43.085)	31.898	(31.898)
		Matriz Común	Arriendo Oficinas y Otros	13.092	(13.092)	30.695	(22.465)
		Matriz Común	Servicio de Operación y Mantenimiento	2.233.653	(2.233.653)	-	-
		Matriz Común	Reembolso de Gastos	826.114	-	125.752	-
		Matriz Común	Personal Comisionado Sap	893.701	-	426.371	-
Inmobiliaria General S.A.	93832000-4	Matriz Común	Arriendo Oficinas y Otros	1.633.647	(1.633.647)	1.397.301	(1.397.301)
		Matriz Común	Reembolso de Gastos	6.084	-	3.300	-
		Matriz Común	Remodelaciones	44.397	-	348.309	-
		Matriz Común	Venta de Materiales	4.629	4.629	9.001	9.001
CGE Generación S.A.	76412700-5	Matriz Común	Asesoría Profesional Prestada	64.162	64.162	64.164	64.164
		Matriz Común	Recuperación de Gastos	478	-	57	-
		Matriz Común	Arriendo Oficinas y Otros	-	-	1.155	1.155
CGE Transmisión S.A.	96719210-4	Matriz Común	Arriendo Oficinas y Otros	20.898	(20.898)	53.385	(53.385)
		Matriz Común	Servicio de Operación y Mantenimiento	433.008	(433.008)	485.733	(485.733)
		Matriz Común	Servicio de Peajes	23.701.718	(23.701.718)	22.098.794	(22.098.794)
		Matriz Común	Activo Fijo	27.723	-	25.517	-
		Matriz Común	Traspaso de Personal	-	-	17.123	-
		Matriz Común	Arriendo Oficinas y Otros	5.551	5.551	-	-
		Matriz Común	Recuperación de Gastos	19.888	-	5.865	-
		Matriz Común	Activo Fijo	3.876	3.876	56.061	56.061
		Matriz Común	Asesoría Profesional Prestada	614.879	614.879	586.262	586.262
Cía. General de Electricidad S.A.	90042000-5	Matriz Común	Asesoría Profesional Recibida	541.866	(541.866)	535.996	(535.519)
		Matriz Común	Reembolso de Gastos	155.909	-	28.459	-
		Matriz Común	Arriendo oficinas y otros	258.407	(258.407)	258.745	(258.745)
		Matriz Común	Asesoría profesional prestada	95.217	95.217	102.441	102.441
		Matriz Común	Recuperación de Gastos	3.822	-	11.768	-
		Matriz Común	Préstamos Cta. Cte. Mercantil	500.047.242	19.743	415.874.233	4.493
		Matriz Común	Pagos Cta. Cte. Mercantil	500.259.842	(1.000.315)	404.016.848	(285.602)
Empresas EMEL S.A.	86977200-3	Matriz Común	Asesoría profesional recibida	46.454	(46.454)	-	-
		Matriz Común	Gastos de personal	9.197	(9.197)	-	-
		Matriz Común	Asesoría profesional prestada	439.617	439.617	-	-
		Matriz Común	Recuperaciones de gastos	4.760	-	-	-
Empresa Eléctrica de Atacama S.A.	87601500-5	Matriz Común	Recuperación de gastos	5.527	-	-	-
Empresa Eléctrica de Antofagasta S.A.	96541920-9	Matriz Común	Recuperación de gastos	4.768	-	-	-
Emelectric S.A.	96763010-1	Matriz Común	Recuperación de gastos	16.919	-	-	-
Gasco GLP S.A.	96568740-8	Matriz Común	Servicios recibidos	24.552	(20.632)	15.156	(12.736)
		Matriz Común	Servicios prestados	71.631	60.303	75.163	63.153

NOTAS A LOS ESTADOS FINANCIEROS

Al 31 de diciembre de 2008 y 2007

6. EXISTENCIAS

El monto de las existencias determinado y valorizado según lo señalado en la Nota N° 2(g), asciende a M\$ 1.708.202 al 31 de diciembre de 2008 (M\$ 940.211 en el ejercicio 2007).

7. IMPUESTOS DIFERIDOS E IMPUESTOS A LA RENTA

La Sociedad determinó el impuesto a la renta e impuestos diferidos según el criterio descrito en la Nota N° 2(ñ).

El siguiente es el detalle de FUT de acuerdo a sus créditos y años de antigüedad:

Detalle de FUT

Año	FUT				FUNT Total
	Total	Crédito 17%	Sin crédito	Sin Crédito Dep. acelerada	
	M\$	M\$		M\$	M\$
2008	22.964.863	10.098.195	4.745.421	8.121.247	-
Totales	22.964.863	10.098.195	4.745.421	8.121.247	--

Detalle de créditos

Año	Créditos				FUNT Total
	Total	Crédito 17%	Sin crédito	Sin Crédito Dep. acelerada	
	M\$	M\$		M\$	M\$
2008	2.099.845	2.099.845	-	-	-
Totales	2.099.845	2.099.845	-	-	-

NOTAS A LOS ESTADOS FINANCIEROS

Al 31 de diciembre de 2008 y 2007

Impuestos Diferidos

Conceptos	2008				2007			
	Impuesto Diferido Activo		Impuesto Diferido Pasivo		Impuesto Diferido Activo		Impuesto Diferido Pasivo	
	Corto Plazo	Largo Plazo	Corto Plazo	Largo Plazo	Corto Plazo	Largo Plazo	Corto Plazo	Largo Plazo
Diferencias Temporarias								
Provisión cuentas incobrables	1.170.983	-	-	-	995.084	-	-	-
Provisión de vacaciones	233.376	-	-	-	224.129	-	-	-
Depreciación Activo Fijo	-	-	-	15.567.273	-	-	-	14.188.559
Indemnización años de servicio	-	-	-	193.246	-	-	-	173.617
Otros eventos	649.427	-	-	56.401	830.086	-	-	20.072
Prov. beneficios postjubilatorios	-	1.372.048	-	-	-	1.367.344	-	-
Provisión premio de antigüedad	-	110.236	-	-	-	106.354	-	-
Comisión refinanciamiento de créditos	-	-	-	277.565	-	-	-	300.982
Ingresos Anticipados apoyos en postes	-	-	-	-	98	-	-	-
Ingresos anticipados en obras	189.731	-	-	-	552.006	-	-	-
Provisión bono de gestión	95.206	-	-	-	62.019	-	-	-
Otros								
Cuentas complementarias-neto de amortización	-	-	-	1.445.673	-	-	-	1.717.460
Totales	2.338.723	1.482.284		14.648.812	2.663.422	1.473.698		12.965.770

Impuestos a la Renta

Item	2008	2007
Gasto tributario corriente (provisión impuesto)	(4.911.988)	(7.590.097)
Ajuste gasto tributario (ejercicio anterior)	-	(140.407)
Efecto por activos o pasivos por impuesto diferido del ejercicio	(2.588.387)	(645.824)
Efecto por amortización de cuentas complementarias de activos y pasivos diferidos	(131.424)	(143.122)
Totales	(7.631.799)	(8.519.450)

NOTAS A LOS ESTADOS FINANCIEROS

Al 31 de diciembre de 2008 y 2007

8. ACTIVOS FIJOS

El detalle de los activos fijos de la Sociedad valorizados de acuerdo a lo descrito en Notas 2(h), (i) y (r) es el siguiente, para los ejercicios terminados al 31 de diciembre de 2008 y 2007.

En 2008	Valor costo corregido	Depreciación acumulada	Depreciación del ejercicio	Total activo fijo neto
	M\$	M\$	M\$	M\$
Bienes del activo fijo				
Terrenos	528.460	-	-	528.460
Edificios, construcciones y otros	1.687.379	(436.990)	(19.952)	1.230.437
Subestaciones de distribución	71.494.105	(30.069.180)	(1.546.098)	39.878.827
Líneas y redes de media y baja tensión	319.626.443	(141.900.010)	(8.978.758)	168.747.675
Mobiliarios y otros	1.826.010	(846.475)	(144.979)	834.556
Maquinarias y equipos	15.280.089	(5.126.122)	(949.445)	9.204.522
Mayor valor retasación técnica	1.729.623	(1.425.268)	(38.402)	265.953
Obras en ejecución	20.055.927	-	-	20.055.927
Sub-total activos fijos	432.228.036	(179.804.045)	(11.677.634)	240.746.357
Otros activos fijos				
Materiales en bodega	934.650	-	-	934.650
Software computacional	120.032	-	-	120.032
Sub-total otros activos fijos	1.054.682	-	-	1.054.682
Total activo fijo	433.282.718	(179.804.045)	(11.677.634)	241.801.039

En 2007	Valor costo corregido	Depreciación acumulada	Depreciación del ejercicio	Total activo fijo neto
	M\$	M\$	M\$	M\$
Bienes del activo fijo				
Terrenos	528.460	-	-	528.460
Edificios, construcciones y otros	1.603.849	(416.944)	(20.045)	1.166.860
Subestaciones de distribución	67.182.567	(28.689.868)	(1.445.690)	37.047.009
Líneas y redes de media y baja tensión	304.504.749	(133.892.561)	(8.550.446)	162.061.742
Mobiliarios y otros	1.494.585	(712.399)	(136.946)	645.240
Maquinarias y equipos	16.646.393	(5.911.812)	(1.081.737)	9.652.844
Mayor valor retasación técnica	1.729.623	(1.380.133)	(45.136)	304.354
Obras en ejecución	13.900.634	-	-	13.900.634
Sub-total activos fijos	407.590.860	(171.003.717)	(11.280.000)	225.307.143
Otros activos fijos				
Materiales en bodega	833.485	-	-	833.485
Software computacional	118.070	-	-	118.070
Sub-total otros activos fijos	951.555	-	-	951.555
Total activo fijo	408.542.415	(171.003.717)	(11.280.000)	226.258.698

NOTAS A LOS ESTADOS FINANCIEROS

Al 31 de diciembre de 2008 y 2007

El cargo a resultados por concepto de depreciación se descompone de la siguiente forma:

	2008	2007
	M\$	M\$
Cargo a resultados por bienes vigentes al cierre del ejercicio	11.677.634	11.280.000
Cargo a resultados por bajas y ventas durante el ejercicio	229.373	105.507
Cargo a resultados por amortización de software del ejercicio	17.024	226.109
Total cargo a resultados del ejercicio	11.924.031	11.611.616

9. MENOR Y MAYOR VALOR DE INVERSIONES

De acuerdo a lo descrito en la Nota N° 2(j), los saldos originados con anterioridad al 01 de enero de 2004, están determinados de acuerdo a lo estipulado en la Circular N° 368 de la Superintendencia de Valores y Seguros.

El plazo de amortización del menor valor de la inversión originado en la adquisición de la ex-sociedad filial Compañía Eléctrica del Río Maipo S.A. (fusionada con fecha 31 de mayo de 2005) es de 40 años de acuerdo a Circular N° 1.697 de la Superintendencia de Valores y Seguros, faltando por amortizar 34 años.

Menor Valor

RUT	Sociedad	2008		2007	
		Monto amortizado en el periodo	Saldo menor valor	Monto amortizado en el periodo	Saldo menor valor
96557330-5	Compañía Eléctrica del Río Maipo S.A.	3.196.482	109.745.888	3.196.482	112.942.370
80215300-7	Empresa Eléctrica del Sur S.A.	194.704	924.845	194.704	1.119.550
	Total	3.391.186	110.670.733	3.391.186	114.061.920

10. INTANGIBLES

Corresponden a servidumbres de paso que se amortizan en 20 años, de acuerdo a lo descrito en Nota N° 2(k).

	Saldo bruto	Amortización acumulada	Amortización del ejercicio	Saldo neto
Año	M\$	M\$	M\$	M\$
2008	69.575	(7.259)	(3.267)	59.049
2007	62.737	(4.375)	(2.884)	55.478

NOTAS A LOS ESTADOS FINANCIEROS

Al 31 de diciembre de 2008 y 2007

11. OTROS (ACTIVOS)

El saldo neto de este rubro al 31 de diciembre de 2008 y 2007, corresponde a costos de la emisión de bonos descrito en Nota N° 2(l), provenientes del impuesto de timbres y estampillas, el valor bajo la par y otros gastos asociados, los cuales se amortizan en el plazo de las respectivas series de bonos: Serie A y B a 8 y 21 años, respectivamente.

	2008	2007
	M\$	M\$
Impuestos de timbres y estampillas	1.018.398	1.107.610
Menor valor de colocación de bonos	1.523.412	1.656.863
Costo de colocación	92.921	101.061
TOTALES	2.634.731	2.865.534

12. OBLIGACIONES CON BANCOS E INSTITUCIONES FINANCIERAS A CORTO PLAZO

RUT	Banco o Institución Financiera	Tipos de Monedas e Índice de Reajuste		Totales	
		UF		2008	2007
		2008	2007	2008	2007
		M\$	M\$	M\$	M\$
97015000-5	Banco Santander Santiago	7.303.444	156.897	7.303.444	156.897
97006000-6	Banco Crédito e Inversiones	4.430.320	142.106	4.430.320	142.106
97030000-7	Banco Estado	181.584	115.748	181.584	115.748
0-E	Banco Bilbao Vizcaya Agentaria, S.A. Grand Cayman Branch	317.866		317.866	
TOTALES		12.233.214	414.751	12.233.214	414.751
	Monto Capital Adeudado	11.441.371		11.441.371	
	Tasa Interés Promedio Anual	4,13%			

Porcentaje obligaciones moneda extranjera (%)	0,0000
Porcentaje obligaciones moneda nacional (%)	100,0000

13. OBLIGACIONES CON BANCOS E INSTITUCIONES FINANCIERAS LARGO PLAZO

RUT	Banco o institución financiera	Años de vencimiento			Fecha cierre período actual		Fecha cierre período anterior
		Moneda índice de reajuste	Más de 1 hasta 2	Más de 3 Hasta 5	Total largo plazo al cierre de los estados financieros	Tasa de interés anual promedio	Total largo plazo al cierre de los estados financieros
97015000-5	Banco Santander Santiago	UF	14.301.714		14.301.714	4,13%	21.369.077
97006000-6	Banco Crédito e Inversiones	UF	21.439.004		21.439.004	4,00%	25.629.378
97030000-7	Banco Estado	UF		21.452.570	21.452.570	5,86%	21.369.077
0-E	Banco Bilbao Vizcaya Agentaria, S.A. Grand Cayman Branch	UF		26.789.047	26.789.047	3,62%	
Totales			35.740.718	48.241.617	83.982.335		68.367.532

Porcentaje obligaciones moneda extranjera (%)	0,0000
Porcentaje obligaciones moneda nacional (%)	100,0000

NOTAS A LOS ESTADOS FINANCIEROS

Al 31 de diciembre de 2008 y 2007

14. OBLIGACIONES CON EL PÚBLICO CORTO Y LARGO PLAZO (PAGARÉS Y BONOS)

Nº de inscripción o identificación del instrumento	Serie	Monto nominal colocado vigente	Unidad de reajuste del bono	Tasa de interés	Plazo final	Periodicidad		Valor Par		Colocación en Chile o en el extranjero
						Pago de intereses	Pago de amortización	2008	2007	
Bonos largo plazo - porción corto plazo										
389	BCGED-A	1.000.000	U.F.	3,25%	01.12.2012	Semestral	Semestral	4.343.673	4.332.329	Nacional
389	BCGED-B	3.000.000	U.F.	4,50%	01.10.2025	Semestral	Semestral	725.931	719.155	Nacional
Total porción corto plazo								5.069.604	5.051.484	
Bonos largo plazo										
389	BCGED-A	1.000.000	U.F.	3,25%	01.12.2012	Semestral	Semestral	12.871.542	17.095.262	Nacional
389	BCGED-B	3.000.000	U.F.	4,50%	01.12.2025	Semestral	Semestral	64.357.710	64.107.230	Nacional
Total largo plazo								77.229.252	81.202.492	

15. PROVISIONES Y CASTIGOS

El siguiente es el saldo de este rubro al 31 de diciembre de 2008 y 2007.

	Corto plazo		Largo plazo	
	2008	2007	2008	2007
	M\$	M\$	M\$	M\$
Indemnización por años de servicios	-	-	985.020	1.064.764
Vacaciones y otros beneficios al personal devengados	1.672.797	1.574.322	-	-
Participación del directorio	414.561	516.086	-	-
Beneficios post-jubilatorios (*)	811.254	864.282	7.259.619	7.178.919
Premio de antigüedad	-	-	648.446	625.611
Provisión peajes	49.833	51.774	-	-
Provisión gastos operación	348.207	41.202	-	-
Provisión juicios	526.000	267.352	-	-
Otros	33.691	55.586	-	-
Totales	3.856.343	3.370.604	8.893.085	8.869.294

(*) Los beneficios post-jubilatorios contemplan el pago de una pensión complementaria a la de los sistemas de previsión social.

16. INDEMNIZACIONES AL PERSONAL POR AÑOS DE SERVICIO

Tal como se señala en la Nota Nº 2 (m), la Sociedad ha calculado la indemnización por años de servicio según el método del valor presente en base al costo devengado del beneficio, de acuerdo a los contratos y convenios colectivos e individuales, suscritos con su personal.

El movimiento de la indemnización es como sigue:

	2008	2007
	M\$	M\$
Saldo al inicio del ejercicio	1.064.764	865.869
Pagos del ejercicio	(201.400)	(63.907)
Incrementos de provisión del ejercicio	121.656	262.802
Totales	985.020	1.064.764

NOTAS A LOS ESTADOS FINANCIEROS

Al 31 de diciembre de 2008 y 2007

17. OTROS PASIVOS A LARGO PLAZO

Al 31 de diciembre de 2008 y 2007 en este rubro se clasifican los saldos mantenidos como aportes financieros reembolsables por M\$ 150.161 y M\$ 174.962 respectivamente.

18. CAMBIOS EN EL PATRIMONIO

Con fecha 31 de mayo de 2007 CGE Distribución S.A., aumentó su capital por un total de M\$ 21.615.965 (histórico) correspondiente a 11.384.749 acciones ordinarias nominativas y sin valor nominal, producto de la fusión por incorporación de CGE Distribución VII S.A. en CGE Distribución S.A., aumento correspondiente al canje de acciones de los accionistas minoritarios de la primera, aprobada en Junta Extraordinaria de Accionistas de fecha 12 de abril de 2007.

Dicha fusión fue realizada con efectos financieros a partir del 1 de enero de 2007, por acuerdo de las respectivas Juntas Extraordinarias de Accionistas.

Rubros	2008					
	Capital pagado	Sobrepeso en venta de acciones	Otras reservas	Reservas futuros dividendos	Dividendos provisorios	Resultado del ejercicio
	M\$	M\$	M\$	M\$	M\$	M\$
Saldo inicial	147.173.681	1	23.196.086	9.830.930	(29.539.534)	38.516.814
Distribución resultado ejercicio anterior	-	-	-	8.977.280	29.539.534	(38.516.814)
Dividendo definitivo ejercicio anterior	-	-	-	(7.057.813)	-	-
Aumento del capital con emisión de acciones de pago	-	-	-	-	-	-
Revalorización capital propio	13.098.458	-	2.064.452	1.172.825	(906.223)	-
Resultado del ejercicio	-	-	-	-	-	36.849.834
Dividendos provisorios	-	-	-	-	(25.525.756)	-
Saldo final	160.272.139	1	25.260.538	12.923.222	(26.431.979)	36.849.834

Rubros	2007					
	Capital pagado	Sobrepeso en venta de acciones	Otras reservas	Reservas futuros dividendos	Dividendos provisorios	Resultado del ejercicio
	M\$	M\$	M\$	M\$	M\$	M\$
Saldo inicial	115.417.258	1	21.597.845	7.073.826	(26.177.634)	37.752.399
Distribución resultado ejercicio anterior	-	-	-	11.574.764	26.177.634	(37.752.399)
Dividendo definitivo ejercicio anterior	-	-	-	(9.557.314)	-	-
Aumento del capital con emisión de acciones de pago	21.615.965	-	-	-	-	-
Revalorización capital propio	10.140.458	-	1.598.241	739.654	(955.392)	-
Resultado del ejercicio	-	-	-	-	-	38.516.814
Dividendos provisorios	-	-	-	-	(28.584.142)	-
Saldo final	147.173.681	1	23.196.086	9.830.930	(29.539.534)	38.516.814
Saldos actualizados	160.272.139	1	25.260.538	10.705.883	(32.168.553)	41.944.810

NOTAS A LOS ESTADOS FINANCIEROS

Al 31 de diciembre de 2008 y 2007

Número de Acciones

Serie	N° Acciones suscritas	N° Acciones pagadas	N° Acciones con derecho a voto
Unica	117.630.212	117.630.212	117.630.212

Capital (monto - M\$)

Serie	Capital suscrito	Capital pagado
Unica	160.272.139	160.272.139

19. OTROS INGRESOS Y EGRESOS FUERA DE LA EXPLOTACIÓN

El siguiente es el detalle de los rubros otros ingresos y egresos fuera de la explotación al 31 de diciembre de 2008 y 2007.

Los siguientes son los movimientos de estos rubros:

Otros ingresos fuera de la explotación	2008	2007
	M\$	M\$
Arriendos, otras ventas y servicios	56.511	81.362
Ingresos en venta activo fijo	70.399	132.131
Venta de chatarra y otros	3.885.503	3.224.958
Otros	274.458	445.469
TOTALES	4.286.871	3.883.920

Otros egresos fuera de la explotación	2008	2007
	M\$	M\$
Participación del directorio	414.561	516.086
Dietas del directorio	95.995	86.371
Costo en venta activo fijo	53.509	47.635
Costo venta chatarra y otros	155.476	21.827
Amortización de intangibles	3.267	2.884
Ajuste tarifa Colbún (*)	1.007.072	-
Otros	635.964	162.161
TOTALES	2.365.844	836.964

(*) Corresponde al efecto en resultado de la resolución arbitral, que determino que CGED, debía pagar a Colbún S.A. un monto ascendente a MM\$ 5.006, presentando en el rubro no operacional el efecto correspondiente a ejercicios anteriores.

NOTAS A LOS ESTADOS FINANCIEROS

Al 31 de diciembre de 2008 y 2007

20. CORRECCIÓN MONETARIA

Activos (cargos) / abonos	Índice de reajustabilidad	2008	2007
		M\$	M\$
Activo fijo	IPC	19.464.626	15.715.139
Menor valor de inversiones	IPC	9.321.865	8.092.673
Deudores varios	IPC	3.991	10.909
Impuestos por recuperar	IPC-UTM	308.464	294.446
Gastos en colocación de bonos	IPC	234.19	213.342
Otros activos no monetarios	IPC-UF	77.073	3.173
Cuentas de gastos y costos	IPC	24.993.200	17.680.397
Total (cargos) abonos	-	54.403.409	42.010.079
Pasivos (cargos) / abonos			
Patrimonio	IPC	(15.429.512)	(12.548.505)
Obligaciones con bancos	UF-IPC	(6.848.101)	(4.105.734)
Otros pasivos bonos	UF	(7.177.404)	(5.603.036)
Aportes financieros reembolsables	AFR	(41.985)	(104.93)
Pasivos no monetarios	IPC-UF	(56.545)	(102.382)
Cuentas de ingresos	IPC	(27.884.920)	(20.766.039)
Total (cargos) abonos	-	(57.438.467)	(43.230.626)
(Pérdida) utilidad por corrección monetaria		(3.035.058)	(1.220.547)

21. DIFERENCIAS DE CAMBIO

Rubro	Moneda	Monto	
		2008	2007
ACTIVOS (CARGOS) / ABONOS		M\$	M\$
Disponibles	US\$	626	(224)
Total (cargos) abonos		626	(224)
(Pérdida) utilidad por diferencia de cambio		626	(224)

22. CONTRATOS DE DERIVADOS

La Sociedad con fecha 05 de septiembre 2008, ha suscrito un contrato de permuta financiera modalidad Cross Currency Swap con el Banco Vizcaya Argentina, Chile, sobre unidades de interés, variación de dólar y variación de unidad de fomento, destinado a cubrir la deuda de MUS\$ 50.000.- con el Banco Bilbao Vizcaya Agentaria S.A. Grand Cayman Branch según se detalla a continuación:

	2008
	M\$
Deuda original (US\$) a t/c. de cierre c/p.	424.697
Deuda original (US\$) a t/c. de cierre l/p.	31.822.500
Cross Currency Swap (permuta US\$ por U.F.)	(5.140.284)
Deuda neta (Notas 12 y 13)	27.106.913

NOTAS A LOS ESTADOS FINANCIEROS

Al 31 de diciembre de 2008 y 2007

Tipo de derivado	Tipo de contrato	Valor del contrato	Plazo de vencimiento o expiración	Descripción de los contratos				Valor de la partida protegida	Cuentas contables que afecta			
				Ítem específico	Posición compra/venta	Partida o trans. protegida			Activo/Pasivo		Efecto en resultado	
						Nombre	Monto		Nombre	Monto	Realizado	No Realizado
							M\$	M\$		M\$	M\$	M\$
CCIRS	CCPE	25.795.500	III Trimestre 2012	Tipo de cambio dólar e Interés	C	Préstamo en dólares	32.247.197	27.106.913	Oblig. Banco e Inst. Financieras I/p	5.140.284	-	5.140.284

23. CONTINGENCIAS Y RESTRICCIONES

El detalle de las contingencias y restricciones al cierre de los estados financieros al 31 de diciembre de 2008, es el siguiente:

a) Juicios y otras acciones legales:

A continuación se presentan los juicios y otras acciones legales y el estado de estos al 31 de diciembre de 2008. De acuerdo a la opinión de nuestros asesores legales, y en consideración de los antecedentes disponibles, los juicios y otras acciones legales señaladas a continuación, debieran ser rechazadas o a un pago mínimo por parte de la Sociedad lo cual no comprometería su patrimonio.

1.- Nombre Juicio: "Compañía de Telecomunicaciones de Chile S.A. con CGE Distribución S.A."

Tribunal: 7º Juzgado Civil de Santiago.

Materia: Demanda en juicio sumario de devolución aportes reembolsables.

Cuantía: M\$ 117.350

Rol Nº: 7319-2006

Estado del Juicio: En estado de fallo en primera instancia.

2.- Nombre Juicio: "Inversiones Santa Paula con CGE Distribución S.A."

Tribunal: 13º Juzgado Civil de Santiago.

Materia: Demanda en juicio ordinario de indemnización de perjuicios, derivado de habersele suministrado energía eléctrica a ocupantes ilegales de un terreno, lo que habría "alentado" la prolongación en el tiempo de la usurpación.

Cuantía: M\$ 82.000

Rol Nº: 20.683-2006

Estado del Juicio: En estado de fallo en primera instancia.

3.- Nombre juicio: "Compañía Papelera del Pacífico y otra con CGE Distribución S.A."

Tribunal: 22º Juzgado Civil de Santiago

Materia: Indemnización de perjuicios por daño provocado por incendio en la Planta de la Papelera.

Rol Nº : 7576-2007

Cuantía: M\$ 216.000

Estado del juicio: En estado de fallo, en primera instancia.

NOTAS A LOS ESTADOS FINANCIEROS

Al 31 de diciembre de 2008 y 2007

- 4.- Nombre Juicio: "Ranalleta con CGED"
Tribunal: 28° Juzgado Civil de Santiago.
Materia: Indemnización de perjuicios por daño moral, interpuesta por trabajador que habría sufrido una descarga eléctrica mientras trabajaba en tendido eléctrico de Río Maipo.
Cuantía: M\$ 30.000
Rol N° : 4299-2006
Estado del Juicio: Período de prueba.

- 5.- Nombre Juicio: "Garrido con Río Maipo"
Tribunal: 3° Juzgado de Letras San Bernardo. Materia: Indemnización de perjuicios.
Cuantía: M\$ 54.000
Rol N° : 10543-2003
Estado del Juicio: Se encuentra en primera instancia, para fallo.

- 6.- Nombre juicio: "Sociedad Bignotti Hnos Ltda. con Río Maipo"
Tribunal 2° Juzgado de Letras de San Bernardo.
Cuantía: 3.803 UF. Rol N° :2064-2002
Estado del juicio: Pendiente recurso de apelación respecto sentencia definitiva.

- 7.- Nombre juicio: "Cubillos con CGED y otro"
Tribunal: 1° Civil Rancagua.
Materia: Indemnización de perjuicios. Cuantía M\$ 240.000
Rol N° : 1382-2006
Estado del juicio: Se rechazó demanda en primera instancia. Con fecha 20 de octubre de 2008 la Corte de Apelaciones de Rancagua confirmó la sentencia de primera instancia.
Ingreso N°254-2008.

- 8.- Nombre juicio: "Echeverría con CGED"
Tribunal 2° Juzgado Civil, Talca.
Rol N° : 1654-2006
Materia. Indemnización de perjuicios por corte indebido de suministro
Cuantía: M\$ 30.952.
Estado de juicio: Sentencia de primera instancia rechaza la demanda se encuentra pendiente la notificación.

- 9.- Nombre juicio "Miranda con CGE Distribución S.A."
Tribunal: 1° Civil de Concepción.
Rol N° : 4385-2007

NOTAS A LOS ESTADOS FINANCIEROS

Al 31 de diciembre de 2008 y 2007

Materia: Contratista persigue indemnización de perjuicios por término unilateral de contrato.

Cuantía: M\$ 113.000

Estado de juicio: Se acogió excepción dilatoria de falta de personería de la persona indicada como representante de la demandada. A la fecha no se ha vuelto a notificar correctamente, esta vez en la persona de Mario Donoso Aracena, Gerente General de CGE Distribución S.A.

10.- Nombre Juicio: Carlos Alberto Soto Soto con Sociedad de Servicios Personales para el Área Eléctrica Limitada y otro.

Tribunal: 4º Juzgado del Trabajo de Santiago, procedimiento laboral.

Rol Nº: 927-2007

Materia: Demanda en juicio laboral de indemnización de perjuicios por accidente laboral ocurrido el 23.05.2007.

Cuantía: M\$ 829.085, desglosados en M\$ 600.000 por daño moral y M\$ 229.085 por concepto de lucro cesante.

Estado del juicio: Apelación pendiente de la demandada contra sentencia definitiva que rechaza la demanda.

11.- Nombre Juicio: "Reyes González con Correa, Olimpo y otra"

Tribunal: 7º del Trabajo Santiago

Rol Nº: 944-2007

Materia: Indemnización por accidente de trabajo ocurrido el 11.04.2007.

Trabajador efectuaba labores en alumbrado público en Calera de Tango para la empresa Olimpo.

Cuantía: M\$ 374.000.

Estado del Juicio: En estado de fallo, primera instancia.

12.- Nombre juicio: "Calderón y otros con Sociedad Paviol y CGE Distribución S.A."

Tribunal: 1º del Trabajo de Rancagua.

Rol Nº : 94.607-2008.

Materia: Demanda por despido injustificado.

Cuantía: M\$ 58.111.

Estado de juicio: Período de prueba.

13.- Nombre juicio: "Onces Alemanas con CGE Distribución S.A."

Tribunal: Juzgado de Letras de Villarrica.

Rol Nº : 19.123.

Materia: Demanda de indemnización de perjuicios por incendio que la demandante atribuye al mal estado de instalaciones de CGE Distribución S.A.

Cuantía: M\$ 40.000.

Estado de juicio: Período de prueba.

14.- Nombre Juicio: "Fisco con CGE Distribución S.A."

Tribunal: 22º Juzgado Civil de Santiago

NOTAS A LOS ESTADOS FINANCIEROS

Al 31 de diciembre de 2008 y 2007

Materia: Demanda de indemnización de perjuicios por reembolso de financiamiento por traslado de instalaciones.

Cuantía: M\$208.441

Estado de Juicio: período de discusión.

Ante tribunales arbitrales:

Como demandante:

1.- Nombre del juicio: "CGE Distribución S.A. con Cementos Bío Bío".

Árbitro: Sergio Urrejola Monckeberg.

Materia: CGE Distribución S.A. demanda a Cementos Bío Bío para que asuma los mayores costos de la energía que recibe de CGED, precisamente como consecuencia del mayor costo al que ella es adquirida de la generadora Colbún S.A., según fallo arbitral dictado por don Juan Eduardo Palma Jara con fecha 26.05.2008 y complementado mediante resolución del 26.06.2008.

Cuantía: M\$ 5.957.000.

Estado del juicio: Período inicial del juicio arbitral. Etapa de discusión finalizado.

Exposición: En calidad de demandantes, no hay exposición para CGE Distribución S.A., como no sea el poder recuperar parte de los mayores costos del precio de la energía que se compra a Colbún S.A., conforme a fallo arbitral adverso en juicio sostenido con esta última empresa.

2.- Nombre del juicio: "CGE Distribución S.A. con Colbún"

Árbitro: Miguel Luis Amunátegui Monckeberg

Materia: Declaración de inexistencia de obligación para CGE Distribución de pagar anticipadamente el cargo por el uso del sistema troncal; y que, en consecuencia, el contrato está siendo cumplido en forma por la misma.

Cuantía: Indeterminada.

Estado del juicio: Para presentar la demanda.

Exposición: Se estima que demanda será acogida.

Como demandada:

3.- Nombre del juicio: "Colbún con CGE Distribución S.A."

Árbitro: Miguel Luis Amunátegui Monckeberg.

Materia: Pretensión de Colbún en orden a modificar los precios fijados para los clientes libres de la VII Región, abastecidos a través del contrato de suministro entre CGE Distribución S.A. y Colbún S.A.

Cuantía: Indeterminada, pues no se ha presentado demanda.

Estado del juicio: Con fecha 14 de enero de 2009 tuvo lugar la audiencia de fijación de normas de procedimiento ante el árbitro don Miguel Luis Amunátegui.

NOTAS A LOS ESTADOS FINANCIEROS

Al 31 de diciembre de 2008 y 2007

b) Sanciones Administrativas:

La Superintendencia de Electricidad y Combustibles (SEC) mediante resolución exenta N° 965-2006, multó a la Sociedad por 56 UTA.

Motivo: Exceder índices de interrupción por alimentador. Estado del procedimiento:

Pendiente resolución de la reposición.

c) Garantías directas:

Existen garantías menores para el cumplimiento en la construcción de obras solicitadas por terceros.

d) Garantías indirectas:

No existen.

e) Restricciones:

CGE Distribución S.A. ha convenido como regla de protección hacia los tenedores de bonos los siguientes covenants financieros medidos sobre la base de los Estados Financieros, en la misma fecha en que se deben presentar a la Superintendencia de Valores y Seguros:

Razón de endeudamiento:

Pasivo exigible sobre Patrimonio menor o igual a 1,5 veces.

Patrimonio mínimo:

Mayor o igual a MUF 6.700.

Activos esenciales:

Mayor o igual 70% y 2,0 veces el saldo insoluto de los bonos.

Activos libres de garantías reales:

Mayor o igual a 1,2 veces el monto insoluto de deudas financieras.

CGE Distribución S.A. ha convenido con el Banco Bilbao Vizcaya Agentaria S.A. Gran Cayman Branch, donde se han convenido, los siguientes covenants financieros:

Razón de Endeudamiento Financiero neto menor o igual a 1,0 vez.

Mantener Patrimonio mínimo de MUF 6.700.

Mantener al menos MUF 10.000 en los sectores de generación y/o distribución y/o comercialización y/o transmisión de energía eléctrica en Chile.

Mantener Activos Libres de Garantías Reales sobre Pasivos sin Garantías mayor o igual a 1,2 veces.

24. CAUCIONES OBTENIDAS DE TERCEROS

La Sociedad, al 31 de diciembre de 2008, presenta cauciones recibidas de terceros para garantizar servicios por empalmes eléctricos provisionales, de montos menores y distribuidos en un importante número de clientes.

ESTADOS FINANCIEROS DE CGE DISTRIBUCIÓN
NOTAS A LOS ESTADOS FINANCIEROS

Al 31 de diciembre de 2008 y 2007

25. MONEDA NACIONAL Y EXTRANJERA

Activos

Rubro	Moneda	Monto	
		2008	2007
Activos circulantes			
Disponible	\$ No reajutable	5.597.010	6.287.654
Disponible	US\$	3.357	12.044
Deposito a plazo	\$ Reajutable	-	574.479
Deudores por venta	\$ No reajutable	112.951.175	90.670.578
Documentos por cobrar	\$ No reajutable	12.915.267	8.546.505
Deudores varios	\$ No reajutable	705.538	690.837
Documentos y cuentas por cobrar empresas relacionadas	\$ No reajutable	393.042	439.047
Existencias	\$ Reajutable	1.708.202	940.211
Impuestos por recuperar	\$ Reajutable	4.056.613	2.337.246
Gastos pagados por anticipado	\$ No reajutable	-	11.428
Impuestos diferidos	\$ No reajutable	2.338.723	2.663.422
Activos fijos			
Bienes del activo fijo	\$ Reajutable	240.746.357	225.307.143
Otros activos fijos otros activos	\$ Reajutable	1.054.682	951.555
Menor valor de inversiones	\$ Reajutable	110.670.733	114.061.920
Deudores largo plazo	\$ No reajutable	8.656.569	5.785.004
Intangibles	\$ Reajutable	69.575	62.737
Amortización intangibles	\$ Reajutable	(10.526)	(7.259)
Otros	\$ Reajutable	2.634.731	2.865.534
Total activos			
	\$ No reajutable	143.557.324	115.094.475
	US\$	3.357	12.044
	\$ Reajutable	360.930.367	347.093.566

NOTAS A LOS ESTADOS FINANCIEROS

Al 31 de diciembre de 2008 y 2007

Pasivos Circulantes

Rubro	Moneda	Hasta 90 días				90 Días a 1 año			
		2008		2007		2008		2007	
		Monto	Tasa Int. Prom. Anual	Monto	Tasa Int. Prom. Anual	Monto	Tasa Int. Prom. Anual	Monto	Tasa Int. Prom. Anual
Obligaciones con bancos porción l/p	U.F.	-	-	-	-	12.233.214	4,13%	414.751	-
Obligaciones con el público (bonos)	U.F.	-	-	-	-	5.069.604	3,43%	5.051.484	3,40%
Obligaciones del l/p con vcto. un año	\$ No reaj.	131.869	-	143.605	-	-	-	-	-
Dividendos por pagar	\$ No reaj.	182.869	-	196.844	-	-	-	-	-
Cuentas por pagar	\$ No reaj.	58.129.097	-	41.843.766	-	-	-	-	-
Documentos por pagar	\$ Reaj.	580.013	-	655.623	-	-	-	-	-
Acreedores varios	\$ Reaj.	114.898	-	122.014	-	-	-	-	-
Doc. y cta. por pagar emp. relacionadas	\$ No reaj.	21.789.249	-	22.927.361	-	-	-	-	-
Provisiones	\$ No reaj.	3.856.343	-	3.370.604	-	-	-	-	-
Retenciones	\$ No reaj.	5.054.280	-	5.867.627	-	-	-	-	-
Ingreso percibidos por adelantado	\$ No reaj.	5.054.496	-	5.485.236	-	-	-	-	-
Total pasivos circulantes									
	U.F.	-	-	-	-	17.302.818	-	5.466.235	-
	\$ No reaj.	94.198.203	-	79.835.043	-	-	-	-	-
	\$ Reaj.	694.911	-	777.637	-	-	-	-	-

Pasivos largo plazo ejercicio actual año 2008

Rubro	Moneda	1 A 3 años		3 A 5 años		5 A 10 años		Más de 10 años	
		Monto	Tasa Int. Prom. Anual	Monto	Tasa Int. Prom. Anual	Monto	Tasa Int. Prom. Anual	Monto	Tasa Int. Prom. Anual
Obligaciones con bancos e inst. financieras	U.F.	35.740.718	4,03%	48.241.617	4,62%	-	-	-	-
Obligaciones con el público (bonos)	U.F.	8.581.028	3,25%	13.484.473	4,10%	22.984.897	4,50%	32.178.854	4,50%
IAS	\$ Reaj	270.489	6%	180.326	6%	450.815	6%	83.390	6%
Provisiones largo plazo	\$ No reaj	2.793.567	-	1.911.149	-	3.203.349	-	-	-
Impuestos diferidos	\$ No reaj	1.269.491	-	1.233.498	-	10.663.539	-	-	-
Aporte financieros reembolsables	AFR	150.161	-	-	-	-	-	-	-
Total pasivos a largo plazo									
	U.F.	44.321.746	-	61.726.090	-	22.984.897	-	32.178.854	-
	\$ Reaj	270.489	-	180.326	-	450.815	-	83.390	-
	\$ No reaj	4.063.058	-	3.144.647	-	13.866.888	-	-	-
	AFR	150.161	-	-	-	-	-	-	-

NOTAS A LOS ESTADOS FINANCIEROS

Al 31 de diciembre de 2008 y 2007

Pasivos largo plazo ejercicio anterior año 2007

Rubro	Moneda	1 A 3 años		3 A 5 años		5 A 10 años		Más de 10 años	
		Monto	Tasa Int. Prom. Anual	Monto	Tasa Int. Prom. Anual	Monto	Tasa Int. Prom. Anual	Monto	Tasa Int. Prom. Anual
Obligaciones con bancos e inst. financieras	U.F.	35.601.615	4,03%	32.765.917	3,88%	-	-	-	-
Obligaciones con el público (bonos)	U.F.	8.547.631	3,25%	13.126.719	3,69%	22.895.440	3,69%	36.632.702	3,69%
Provisiones largo plazo	\$ No reaj	2.749.248	-	1.884.966	-	3.170.316	-	-	-
IAS	\$ Reaj	191.721	6%	127.814	6,00%	319.534	6,00%	425.695	6,00%
Impuestos diferidos	\$ No reaj	228.018	-	696.741	-	924.759	-	9.642.554	-
Aporte financieros reembolsables	AFR	174.962	-	-	-	-	-	-	-
Total pasivos a largo plazo									
	U.F.	44.149.246	-	45.892.636	-	22.895.440	-	36.632.702	-
	\$ No reaj	2.977.266	-	2.581.707	-	4.095.075	-	9.642.554	-
	\$ Reaj	191.721	-	127.814	-	319.534	-	425.695	-
	AFR	174.962	-	-	-	-	-	-	-

26. SANCIONES

a) De la Superintendencia de Valores y Seguros:

No existen sanciones cursadas por la Superintendencia de Valores y Seguros, respecto de la Sociedad ni respecto de sus Directores.

b) De otras autoridades administrativas:

Durante el ejercicio terminado al 31 de diciembre de 2008, han existido multas menores de la Superintendencia de Electricidad y Combustibles (SEC).

27. HECHOS POSTERIORES

Entre el 31 de diciembre de 2008 y la fecha de emisión de los presentes estados financieros, no han ocurrido hechos significativos de carácter financiero contable que puedan afectar la interpretación de éstos.

28. MEDIO AMBIENTE

CGE Distribución S.A., participa en el mercado de la distribución de energía eléctrica, cuya naturaleza involucra la entrega de un servicio que no altera las condiciones del medio ambiente. Además de lo anterior, todos los proyectos eléctricos en que la Sociedad participa cumplen cabalmente con la normativa y reglamentación existente sobre la materia, incluyendo en proyectos que así lo requieran, estudios de impacto ambiental.

ESTADOS FINANCIEROS DE CGE DISTRIBUCIÓN

NOTAS A LOS ESTADOS FINANCIEROS

Al 31 de diciembre de 2008 y 2007

29. FUTURO CAMBIO CONTABLE

En conformidad con lo establecido por la Superintendencia de Valores y Seguros (SVS) en sus oficios circulares N° 368 del 16 de octubre de 2006 y N° 427 del 28 de diciembre de 2007, a partir del 01 de Enero de 2009, la Sociedad adoptará Normas Internacionales de Información Financiera (IFRS) y en consecuencia se discontinúa a partir de dicho año la aplicación de los principios contables a la fecha vigente en Chile.

Producto de lo anterior, se originarán algunos cambios sobre los saldos patrimoniales al 01 de enero de 2009 y en el tratamiento contable y de presentación de algunos conceptos en resultados en los ejercicios siguientes. Asimismo, para efectos comparativos con el año 2009, los estados financieros del ejercicio 2008 deberán readecuarse de acuerdo a la nueva normativa (IFRS). Los estados financieros así determinados difieren en algunos aspectos de los presentes estados financieros preparados bajo las normas de contabilidad aplicadas en Chile.

La Sociedad ha desarrollado un plan para enfrentar integralmente este proceso de conversión, y a la fecha de emisión de estos estados financieros, está en proceso de revisar y depurar la información sobre la estimación de los efectos que deberán reflejarse en los estados financieros futuros y en la implementación de los procesos computacionales.

ANÁLISIS RAZONADO

Al 31 de diciembre de 2008 y 2007

A continuación se analizan los Estados Financieros de CGE Distribución S.A. correspondientes al ejercicio terminado el 31 de diciembre de 2008, para explicar las principales variaciones ocurridas respecto a igual período del año anterior. Todas las cifras están expresadas en moneda equivalente, en millones de pesos del 31 de diciembre de 2008.

1. ANÁLISIS DEL BALANCE GENERAL

Indicadores	Unidad	2008	2007	Variación	Variación %
Activos circulantes	MM\$	140.669	113.173	27.496	24,3%
Activos fijos	MM\$	241.801	226.259	15.542	6,9%
Otros activos	MM\$	122.021	122.768	(747)	-0,6%
Total activos	MM\$	504.491	462.200	42.291	9,2%

Los activos totales de la Sociedad, como se muestra en el cuadro anterior, presentan un aumento de \$ 42.291 millones respecto del ejercicio anterior, de los cuales se debe distinguir:

- Aumento en Deudores por Ventas por \$ 22.281 millones generado por el aumento de las ventas producto del alza de los precios de nudo verificados durante el año 2007 y 2008.
- Aumento en Documentos por Cobrar por \$ 4.369 millones generado por el aumento en las ventas de productos de retail.
- Aumento en los Impuestos por Recuperar por \$ 1.719 millones correspondientes a los pagos provisionales mensuales.
- Aumento neto del activo fijo de la Sociedad por \$ 15.542 millones, producto de las inversiones por \$ 27.467 millones, necesarias para cumplir los requerimientos de crecimiento de la demanda de los clientes y la calidad de servicio exigida por la autoridad, descontadas las depreciaciones por \$ 11.925 millones.
- Disminución de otros activos por \$ 747 millones, producidos principalmente en el rubro menor valor de inversiones por \$ 3.391 millones generado por su amortización anual, compensado parcialmente por aumento de deudores de largo plazo por \$ 2.872 millones.

Indicadores	Unidad	2008	2007	Variación	Variación %
Pasivos circulantes	MM\$	112.196	86.079	26.117	30,3%
Pasivos a largo plazo	MM\$	183.421	170.106	13.315	7,8%
Patrimonio	MM\$	208.874	206.015	2.859	1,4%
Total pasivos	MM\$	504.491	462.200	42.291	9,2%

ANÁLISIS RAZONADO

Al 31 de diciembre de 2008 y 2007

Los pasivos circulantes aumentaron en \$ 26.117 millones respecto al ejercicio de 2007, es decir 30,3%, la cual es explicada principalmente por:

- Aumento de Obligaciones con Bancos e Instituciones Financieras por \$ 11.818 millones, correspondiente al traspaso al corto plazo de la amortización de capital de los préstamos con los Bancos Santander-Santiago y Banco de Crédito e Inversiones, con vencimientos en octubre del año 2008.
- Aumento de las Cuentas por Pagar con Proveedores por \$ 16.285 millones generado fundamentalmente por el incremento en los precios de nudo en la compra de energía y peajes.
- Lo anterior compensado con la disminución de las cuentas por pagar a empresas relacionadas por \$ 1.138 millones debido principalmente por la disminución de la cuenta corriente mercantil con la Matriz.

Los pasivos a largo plazo aumentan en \$ 13.315 millones, producto principalmente por el aumento de la deuda bancaria a largo plazo de \$ 27.056 millones utilizado para el pago de la cuenta corriente mercantil, incremento de los impuestos diferidos por \$ 1.674 millones, compensado por el traspaso al corto plazo de la amortización de capital de los préstamos con los Bancos Santander-Santiago y Banco de Crédito e Inversiones por \$11.440, y por el traspaso al corto plazo de la amortización de los bonos Serie A de \$ 3.973 millones.

Respecto del patrimonio, cabe señalar que éste aumentó en \$ 2.859 millones respecto de 2007. Esta variación se explica principalmente por mayores utilidades retenidas por \$ 2.217 millones, un menor pago de dividendos de \$5.737 millones compensado con una disminución de la utilidad del ejercicio por \$ 5.095 millones.

2. ANÁLISIS DEL ESTADO DE RESULTADOS

Al 31 de diciembre de 2008, la Sociedad generó una utilidad de \$ 36.850 millones, inferior en \$ 5.095 millones, 12,2% respecto del ejercicio anterior, en que se obtuvo una utilidad de \$ 41.945 millones.

La comparación y las variaciones en cada ítem del estado de resultados se presentan en el siguiente cuadro:

Indicadores	Unidad	2008	2007	Variación	Variación %
Ingresos de explotación	MM\$	654.451	522.818	131.633	25,2%
Costos de explotación	MM\$	(575.366)	(443.255)	(132.111)	29,8%
Margen de explotación	MM\$	79.085	79.563	(478)	(0,6%)
Gastos de administración y ventas	MM\$	(25.763)	(23.311)	(2.452)	10,5%
Resultado de explotación	MM\$	53.322	56.252	(2.930)	(5,2%)
Resultado fuera de explotación	MM\$	(8.840)	(5.788)	(3.052)	52,7%
Costo financiero (neto)	MM\$	(4.335)	(4.223)	(112)	2,7%
Amortización menor valor inversiones	MM\$	(3.391)	(3.391)	-	0,0%
Ingresos y egresos fuera de explotación (neto)	MM\$	1.921	3.047	(1.126)	(37,0%)
Corrección monetaria y diferencia de cambios	MM\$	(3.034)	(1.221)	(1.813)	148,6%
Impuesto a la renta e impuestos diferidos	MM\$	(7.632)	(8.519)	(1.044)	(10,4%)
Utilidad del ejercicio	MM\$	36.850	41.945	(5.095)	(12,2%)

ANÁLISIS RAZONADO

Al 31 de diciembre de 2008 y 2007

Los ingresos de explotación muestran un incremento del 25,2% comparado con el ejercicio 2007, mientras los costos de explotación muestran un incremento del 29,8%, producto principalmente del aumento en los precios de nudo de la energía eléctrica y peajes y el crecimiento físico de las ventas. Por lo anterior, el margen de explotación registra una variación negativa de 0,6%, lo que representa \$ 478 millones de menor resultado. Los gastos de administración y ventas aumentaron en \$ 2.452 millones respecto de igual ejercicio de 2007, es decir 10,5%, todo lo cual significa un menor resultado neto de explotación de \$ 2.930 millones, lo que comparado con el ejercicio 2007 representa una disminución de 5,2%.

El resultado fuera de explotación de la Sociedad muestra una disminución \$ 3.052 millones, equivalente a un 52,8%, al término del ejercicio de 2008, pasando de una pérdida de \$ 5.788 millones en el ejercicio 2007, a una pérdida de \$ 8.840 millones en el ejercicio 2008.

Cabe destacar que con fecha 30 de junio la Sociedad informó a la Superintendencia de Valores y Seguros mediante un hecho esencial, que en fallo arbitral de resolución 26 de junio de 2008 se determinó que CGE Distribución debía pagar a Colbún S.A. la suma de \$ 5.006 millones por concepto de aumento de los costos de abastecimiento para su cliente libre Cementos Bío Bío S.A.C.I., durante el lapso comprendido entre el 7 de diciembre de 2006 y el 31 de marzo de 2008, por lo anterior fue afectado el resultado operacional en \$ 3.999 millones y el resultado no operacional en \$ 1.007 millones.

Al 31 de diciembre de 2008, CGE Distribución tiene créditos con tasa fija por el 77,99% de sus obligaciones financieras, mientras que sólo el 22,01% corresponde a créditos con tasa variable. No existen deudas en otras monedas que puedan generar riesgo cambiario.

3. ANÁLISIS FLUJOS DE EFECTIVO

La Sociedad ha generado durante el ejercicio de 2008, un flujo neto negativo de \$ 884 millones, inferior en \$ 3.069 millones con respecto al ejercicio anterior, donde se obtuvo un flujo positivo de \$ 2.185 millones, el que está compuesto de la siguiente forma:

Indicadores	Unidad	2008	2007	Variación	Variación %
Flujo neto por actividades de la operación	MM\$	45.203	54.489	(9.286)	(17,0%)
Flujo neto por actividades de financiamiento	MM\$	(11.888)	(24.646)	12.758	51,76%
Flujo neto por actividades de inversión	MM\$	(34.199)	(27.658)	(6.541)	23,65%
Flujo neto total del ejercicio	MM\$	(884)	2.185	(3.069)	(140,46%)
Saldo inicial de efectivo	MM\$	6.874	4.939	1.935	39,17%
Saldo final de efectivo	MM\$	5.600	6.874	(1.274)	(18,53%)

Las actividades de la operación generaron una variación neta negativa de \$ 9.286 millones, producto fundamentalmente de un mayor pago a proveedores de \$ 152.609 millones, compensado con una mayor recaudación de deudores por venta por \$ 142.931 millones ambos efectos generados fundamentalmente por el alza de los precios de nudo experimentado a fines del año 2008 con respecto al ejercicio de 2007, además de un menor pago de impuestos por \$ 4.620 millones.

ANÁLISIS RAZONADO

Al 31 de diciembre de 2008 y 2007

Las actividades de financiamiento generaron una variación neta positiva de \$ 12.758 millones, originado principalmente por el mayor endeudamiento bancario, un efecto neto en cuenta corriente mercantil, un menor pago de dividendos y por el pago de obligaciones con el público.

Las actividades de inversión generaron una variación neta negativa de \$6.541 millones que se explica por la mayor incorporación de activos fijos.

Considerando el saldo inicial de efectivo de \$ 6.874 millones y el flujo neto negativo total del ejercicio 2008 de \$ 884 millones, el efecto negativo de la inflación de \$390 millones, el saldo final de efectivo es de \$ 5.600 millones.

4. PRINCIPALES INDICADORES

Indicadores	Unidad	2008	2007	Variación	Variación %
Clientes a fines del ejercicio	Nº	1.249.206	1.213.527	35.679	2,9%
Ventas físicas de energía	GWH	6.364	6.493	(129)	(2,0%)
Ventas monetarias de energía	MM\$	609.564	484.387	125.177	25,8%
Compras monetarias de energía y peajes	MM\$	518.733	389.893	128.840	33,0%
Liquidez corriente	Veces	1,25	1,31	(0,06)	(4,6%)
Razón ácida	Veces	1,24	1,30	(0,07)	(5,0%)
Deuda / patrimonio	Veces	1,42	1,24	0,17	13,8%
Deuda corto plazo / deuda total	%	37,95	33,60	4,35	13,0%
Deuda Largo plazo / deuda total	%	62,05	66,40	(4,35)	(6,6%)
Deuda bancaria / deuda total	%	32,55	26,85	5,70	21,2%
Obligaciones con el público / deuda total	%	27,84	33,67	(5,83)	(17,3%)
Rentabilidad del patrimonio	%	17,76	21,69	(3,93)	(18,1%)
Rendimiento de activos operacionales	%	22,78	26,62	(3,83)	(14,4%)
R.A.I.I.D.A.I.E.	MM\$	67.953	72.558	(4.605)	(6,3%)
Cobertura de gastos financieros	Veces	6,45	8,12	(1,66)	(20,5%)
Ingresos de explotación / costos de explotación	Veces	1,14	1,18	(0,04)	(3,6%)
Utilidad por acción	\$	313,27	356,58	(43,31)	(12,1%)

Las ventas físicas disminuyen en un 2,0%, en cambio las monetarias de energía, crecen en 25,8%, mientras que la compra monetaria de energía y peajes crece en 33,0%, producto del incremento en los precios de nudo.

El índice de liquidez al cierre del ejercicio terminado el 31 de diciembre de 2008 alcanza a 1,25 veces índice inferior al ejercicio 2007 que alcanzó a 1,31 veces.

La razón de endeudamiento, se situó en 1,42 veces a diciembre de 2008, superior al 1,24 observado en igual ejercicio de 2007.

El R.A.I.I.D.A.I.E. o EBITDA, presenta una disminución de 4.605 millones pasando de \$ 72.558 millones en el ejercicio de 2007 a \$ 67.953 millones en 2008, originado por los menores resultados.

5. MERCADO EN QUE PARTICIPA LA EMPRESA

Al 31 de diciembre de 2008, CGE Distribución distribuye energía eléctrica directamente a 1.249.206 clientes, abarcando parte de la Región Metropolitana y las Regiones VI, VII, VIII y IX.

6. FACTORES DE RIESGO

CGE DISTRIBUCIÓN realiza sus operaciones fundamentalmente en el mercado eléctrico nacional, en el cual presta un servicio de primera necesidad, caracterizado por su estabilidad y constante crecimiento. Por esto, los factores de riesgo comercial se encuentran acotados a situaciones tales como cambios en los marcos regulatorios, cambios generales en las condiciones del mercado económico-financiero, variaciones en las políticas monetarias, y cambios en las prácticas administrativas y comerciales de las autoridades.

Sumado a lo anterior, debe considerarse que la empresa ha tomado los resguardos adecuados para minimizar los riesgos asociados a ámbitos distintos del comercial, como por ejemplo, en el caso de siniestros, manteniendo seguros habituales y normales de la industria.

Dado que la inflación de los últimos años en Chile se ha mantenido en niveles relativamente bajos y estables, la condición financiera y operativa de la sociedad no se ve afectada de manera significativa por la variación en los índices de precios de la economía.

Las empresas chilenas están sujetas a diversas leyes, regulaciones, decretos y órdenes relacionadas con el tema medioambiental, cumpliendo CGE DISTRIBUCIÓN con las que le son aplicables.

No obstante lo anterior, es importante señalar que la seguridad del sistema eléctrico, en cuanto al abastecimiento de la demanda, dependerá de las condiciones hidrológicas que se presenten y del comportamiento de los sistemas de transmisión y generación de energía.

Sin perjuicio de lo anterior, es necesario precisar que CGE DISTRIBUCIÓN cuenta con contratos de suministro vigentes hasta diciembre de 2009 para satisfacer los consumos de sus clientes libres y regulados, con excepción de aquellos asociados a su Zonal San Bernardo.

Los suministros regulados correspondientes a la Zonal San Bernardo, a partir de mayo de 2007, están siendo suministrados en conformidad con lo establecido en el artículo 27° transitorio del DFL N° 4/2006 del Ministerio de Economía, Fomento y Reconstrucción, mientras que los clientes libres de esta Zonal han sido abastecidos a partir de nuevos contratos suscritos con Endesa y Chilectra.

Actualmente, se encuentran en proceso de licitación los suministros, a contar del 1 de enero de 2010, de clientes regulados, no pertenecientes a la Zonal San Bernardo, ya que estos últimos serán abastecidos por Endesa y Colbún en conformidad con los contratos ya adjudicados para esos efectos.

ANÁLISIS RAZONADO

Al 31 de diciembre de 2008 y 2007

Por otra parte, mediante Resolución Exenta N° 386, de fecha 25 de julio de 2007, y sus posteriores modificaciones, la Comisión Nacional de Energía ha definido las normas para la aplicación del artículo 148° del DFL N° 4-2006 del Ministerio de Economía, Fomento y Reconstrucción –texto refundido, coordinado y sistematizado del DFL N° 1-1982 del Ministerio de Minería, Ley General de Servicios Eléctricos-, estableciendo los procedimientos para que las generadoras puedan convenir con los clientes finales reducciones o aumentos temporales de consumo. Esto, junto con las modificaciones introducidas por la Ley N° 19.940-2004, relacionadas con la fijación de peajes de distribución y el establecimiento del derecho para que un segmento de clientes pueda optar por un régimen de tarifa regulada o de precio libre, incorporan incertidumbres tanto para las empresas eléctricas como para los clientes finales, sean o no regulados.

Otro aspecto que debe tenerse a la vista dice relación con el hecho que cada cuatro años corresponde, en conformidad con lo dispuesto en la normativa vigente, realizar un proceso de fijación de las fórmulas tarifarias de distribución, así como de los precios de los servicios asociados al suministro de energía eléctrica. Al respecto, durante el año 2008 se dio inicio al proceso de fijación de tarifas de distribución correspondiente al cuatrienio 2008-2012, cuyos resultados definitivos serán conocidos una vez publicado el Decreto respectivo.

7. VALOR LIBRO Y VALOR ECONÓMICO DE LOS ACTIVOS

Respecto de los activos de mayor importancia cabe mencionar lo siguiente:

Los valores de los bienes del activo fijo se encuentran registrados a su valor de adquisición, corregidos monetariamente de acuerdo a los criterios del Boletín Técnico N° 13 del Colegio de Contadores de Chile A.G. Por estos activos no existe ninguna restricción en cuanto a hipotecas o garantías.

La depreciación es calculada sobre el valor actualizado de los bienes de acuerdo con los años de vida útil restante de cada bien.

El saldo del menor valor de inversiones está determinado de acuerdo a lo estipulado en la Circular N° 368 y Oficio Circular N° 150 de fecha 31 de enero de 2003, todos ellos de la Superintendencia de Valores y Seguros, el cual se amortiza en 40 años, de conformidad a la autorización efectuada por la Superintendencia de Valores y Seguros.

En resumen, los activos se presentan valorizados de acuerdo a principios y normas de contabilidad generalmente aceptados y a las instrucciones impartidas al respecto por la Superintendencia de Valores y Seguros, expuestas en Nota 2 de los Estados Financieros.

HECHOS RELEVANTES

En el Ejercicio comprendido entre el 01 de enero y el 31 de diciembre de 2008, se produjeron los siguientes hechos relevantes:

Con fecha 19 de marzo de 2008, en sesión de Directorio de CGE Distribución S.A., se acordó, proponer a la Junta Ordinaria de Accionista de la sociedad, citada para el día 18 de abril de 2008, el reparto de un dividendo definitivo N° 17 de \$60 por acción, que se propone pagar el 28 de abril de 2008, con cargo a las utilidades del ejercicio 2007.

Con fecha 30 de junio de 2008 el directorio comunica como hecho esencial lo siguiente:

En juicio arbitral seguido por COLBUN S.A. contra CGE DISTRIBUCION S.A., ante el árbitro señor Juan Eudardo Palma Jara, por resolución de fecha 26 de junio de 2008, se ha determinado que CGE DISTRIBUCION S.A. deberá pagar a COLBUN S.A. la suma de \$ 5.005.949.190, por concepto de aumento de los costos de abastecimiento para su cliente libre CEMENTOS BIO BIO S.A.C.I., durante el lapso comprendido entre el 7 de diciembre de 2006 y el 31 de marzo de 2008, suma que CGE DISTRIBUCION S.A. tiene derecho a repetir contra CEMENTOS BIO BIO S.A.C.I., para lo cual se ha designado como árbitro al señor Sergio Urrejola Monckeberg.

En cuantos a los efectos en resultados de CGE DISTRIBUCION S.A., a consecuencia de dicho pago, ésta ha registrado una pérdida de M\$5.005.949.-, sin perjuicio de su recuperación en el juicio arbitral contra CEMENTOS BIO BIO S.A.C.I., referido precedentemente.

Marcelo Jacard Besoain

Contador General

Salvador Giordano Puleri

Gerente de Administración y Finanzas

Mario Donoso Arcena

Gerente General

INFORME DE LOS AUDITORES INDEPENDIENTES

al 31 de diciembre de 2008 y 2007

PricewaterhouseCoopers
RUT: 81.513.400-1
Santiago de Chile
Av. Andrés Bello 2711
Torre La Costanera - Pisos 2, 3, 4 y 5
Las Condes
Teléfono: (56) (2) 940 0000
www.pwc.cl

INFORME DE LOS AUDITORES INDEPENDIENTES

Santiago, 24 de febrero de 2009

Señores Accionistas y Directores
CGE Distribución S.A.

- 1 Hemos efectuado una auditoría a los balances generales de CGE Distribución S.A. al 31 de diciembre de 2008 y 2007 y a los correspondientes estados de resultados y de flujos de efectivo por los años terminados en esas fechas. La preparación de dichos estados financieros (que incluyen sus correspondientes notas) es responsabilidad de la administración de CGE Distribución S.A. Nuestra responsabilidad consiste en emitir una opinión sobre estos estados financieros, con base en las auditorías que efectuamos.
- 2 Nuestras auditorías fueron efectuadas de acuerdo con normas de auditoría generalmente aceptadas en Chile. Tales normas requieren que planifiquemos y realicemos nuestro trabajo con el objeto de lograr un razonable grado de seguridad que los estados financieros están exentos de errores significativos. Una auditoría comprende el examen, a base de pruebas, de evidencias que respaldan los importes y las informaciones revelados en los estados financieros. Una auditoría comprende, también, una evaluación de los principios de contabilidad utilizados y de las estimaciones significativas hechas por la administración de la Sociedad, así como una evaluación de la presentación general de los estados financieros. Consideramos que nuestras auditorías constituyen una base razonable para fundamentar nuestra opinión.
- 3 En nuestra opinión, los mencionados estados financieros presentan razonablemente, en todos sus aspectos significativos, la situación financiera de CGE Distribución S.A. al 31 de diciembre de 2008 y 2007, los resultados de sus operaciones y los flujos de efectivo por los años terminados en esas fechas, de acuerdo con principios de contabilidad generalmente aceptados en Chile.
- 4 Según lo señalado en Nota 29, en concordancia con el proceso de convergencia definido al efecto en Chile, a contar del ejercicio 2009 CGE Distribución S.A. adoptará las Normas Internacionales de Información Financiera.

Javier Gatica Menke
RUT: 7.003.684-3

PricewaterhouseCoopers