

Resultados Financieros

CUARTO TRIMESTRE DE 2018

Medellín, Colombia, 7 de marzo de 2019

ISA S.A. E.S.P. (BVC: ISA; OTC: IESFY) (“ISA” o “la Compañía”), organización multilatinas dedicada a los negocios de Transporte de Energía Eléctrica, Concesiones Viales, Tecnologías de Información y Telecomunicaciones y Gestión de Sistemas en Tiempo Real; anunció los resultados financieros al cierre del cuarto trimestre y del año 2018.

ISA continúa creciendo con rentabilidad
En 2018, el ROE alcanzó 12,8%.

Resultados consolidados ISA S.A. E.S.P.

Cuarto trimestre 2018

Ingresos Operacionales \$ 2.130.429 millones	EBITDA \$ 1.401.215 millones	Utilidad Neta \$ 581.523 millones
--	--	---

Año 2018

Ingresos Operacionales \$ 7.234.868 millones	EBITDA \$ 4.810.871 millones	Utilidad Neta \$1.524.382 millones
--	--	--

En 2018, la utilidad neta de ISA ascendió a \$1.524.382 millones, 6,0% más que el año anterior. Este crecimiento se explica por la entrada en operación de nuevos proyectos en Perú, Colombia y Chile; la actualización por inflación del ciclo tarifario, la recuperación de impuestos y el aprovechamiento de pérdidas fiscales en Brasil, y menores impuestos por la aplicación de la Ley de Financiamiento en Colombia. Además, recoge la incorporación de los resultados de TAESA e IENNE en 2017 y el 50% adicional de IESUL en septiembre de 2018.

En el último trimestre del año, hubo un cambio en el reconocimiento contable bajo NIIF 9 y NIIF 15 de los activos financieros de las concesiones de ISA CTEEP y TAESA en Brasil, impactando positivamente los resultados de ISA en \$68.723 millones. Sin considerar este evento no recurrente de 2018, el Programa Especial de Regularización Tributaria (PERT) y el ajuste de valor de la Red Básica del Sistema Existente (RBSE) de 2017 en Brasil, la utilidad crece un **31,9%**.

En el cuarto trimestre de 2018, la utilidad neta sumó \$581.523 millones, 116,2% más que el mismo trimestre del año anterior. Explicado por las mismas consideraciones del acumulado.

RESULTADOS CONSOLIDADOS

CIFRAS EN MILLONES DE PESOS COLOMBIANOS, NO AUDITADAS

1. Consideraciones

Cobertura Natural

La estrategia de cobertura natural implementada por ISA, mediante la cual se busca tomar la deuda de cada compañía en la misma moneda en que se perciben los ingresos, reduce la volatilidad de sus resultados y permite que la variación de las tasas promedio del peso colombiano frente al dólar, al real brasilero y al peso chileno, no impacte significativamente la utilidad neta consolidada. Para el 4T18, la variación es el 0,4% (\$966 millones) de la utilidad neta y para el acumulado, es el 5,0% (\$72.439 millones).

TASAS DE CAMBIO									
	2018 cierre	2017 Cierre	Var. %	2018 Promedio	2017 Promedio	Var. %	4T18 Promedio	4T17 Promedio	Var %
COP / DÓLAR USD	3.249,75	2.984,00	8,9%	2.956,55	2.951,15	0,2%	3.163,70	2.986,55	5,9%
COP / REAL	838,69	902,06	-7,0%	808,25	924,56	-12,6%	845,04	919,72	-8,1%
COP/ CLP	4,68	4,85	-3,6%	4,61	4,55	1,5%	4,66	4,72	-1,3%
REAL / DÓLAR USD	3,87	3,31	17,1%	3,66	3,19	14,6%	3,75	3,25	15,4%
CLP / DÓLAR USD	694,77	614,75	13,0%	641,01	649,18	-1,3%	679,58	633,01	7,4%

Ajuste del ciclo tarifario en Brasil

Producto de la decisión de mensualizar el efecto de la actualización por inflación de los ingresos para el ciclo tarifario Jun/18-May/19 en ISA CTEEP y sus empresas, la utilidad de ISA incrementó en el trimestre en \$20.766 millones y \$59.619 millones en el acumulado. Este ajuste impacta los ingresos operacionales, los ingresos por método de participación y los impuestos, así:

AJUSTE MENSUALIZACIÓN		
Millones	Jun/18 a Nov/18	Sep/18 a Nov/18
Ingresos Operacionales	178.756	60.545
Método de participación	41.441	18.021
Impuesto de Renta	53.744	20.585
Interés minoritario	106.835	37.215
Utilidad neta (ISA)	59.619	20.766

Ley de Financiamiento 1943/2018

Según lo establecido en la Ley de Financiamiento, ISA quedó catalogada como una Compañía Holding Colombiana (CHC), ya que es una entidad descentralizada. Como consecuencia de lo anterior, a partir del 1 de enero de 2019, los dividendos recibidos de sociedades nacionales no estarán afectos por la retención en la fuente del 7,5% y los dividendos de sociedades extranjeras podrán ser tratados como renta exenta según trata el nuevo Artículo 242-1 del Estatuto Tributario.

Adicionalmente, ISA tendrá impactos positivos por la reducción gradual de la tarifa del impuesto sobre la renta, el descuento de IVA en bienes de capital y el descuento tributario por el impuesto de Industria y Comercio.

Para el año 2018, la aplicación de la Ley de Financiamiento significó un menor gasto de \$82.741 millones, por el ajuste del impuesto diferido derivado de la disminución de la tarifa futura de renta al 30%.

Contabilización de los ingresos y los activos financieros en Brasil

Con la entrada en vigencia de las normas contables internacionales NIIF 9 y NIIF 15, se determinaron dos metodologías para la contabilización de los activos financieros en las concesiones de Brasil, llevando a que las empresas cambiaran el modelo de costo amortizado que venían utilizando. La primera de ellas, denominada “Activo Financiero a Fair Value” establece que los activos financieros deben ser contabilizados a valor razonable y los flujos de caja deben ser descontados a una tasa de mercado. La segunda metodología llamada “Activo Contractual”, descuenta los flujos de caja de la concesión a una tasa fija definida al inicio de cada proyecto y reconoce en los resultados, la variación de los costos de la construcción.

ISA CTEEP y TAESA definieron para sus concesiones, la metodología denominada “Activo Contractual” y determinaron como tasa de descuento el WACC regulatorio de ANEEL definido para cada proyecto. ISA CTEEP estableció para la cuenta por cobrar asociada a la RBSE, la metodología de “Activo Financiero a Fair Value”, manteniendo la tasa de descuento que hoy usa.

Los cambios en la metodología impactaron los siguientes rubros de los estados financieros:

APLICACIÓN NIIF 9 Y NIIF 15 EN BRASIL	
<i>Millones</i>	2018
Ingresos	275.573
EBITDA	275.573
Método de Participación Neto	(11.089)
Impuesto de Renta	97.985
Interés Minoritario	97.776
Utilidad Neta	68.723

Deterioro del crédito mercantil en INTERNEXA BRASIL

Durante el 4T18, se reconoció un deterioro del crédito mercantil en INTERNEXA BRASIL por \$69.190 millones, como resultado de un ejercicio de perspectivas de flujos futuros operativos por su venta o utilización, inferior al crédito mercantil que se tenía considerado en los estados financieros de la Compañía.

2. Estado de Resultados

Para el análisis de los resultados consolidados del trimestre y del año completo, **se excluyen** los efectos de los eventos no recurrentes¹ en Brasil, asociados al ajuste de valor de la RBSE y al PERT en 2017 y al impacto del cambio de la metodología del reconocimiento contable bajo NIIF 9 y NIIF 15 de las concesiones en Brasil en 2018.

2.1. Ingresos

En el cuarto trimestre de 2018, los ingresos operacionales² ascendieron a \$1.854.856 millones, 11,3% más que el mismo período del año anterior. Sin construcción³, los ingresos mantienen un crecimiento del 11,3%. El efecto por conversión disminuyó los ingresos en \$22.365 millones.

¹ Ver P&G sin eventos recurrentes página 17.

² Los ingresos operacionales comprenden los ingresos de contratos con clientes y otros ingresos extraordinarios.

³ Según las normas internacionales de contabilidad, en las concesiones se deben reconocer los ingresos asociados a los costos de construcción incurridos en el período, más un margen previamente establecido. El monto de la actividad de construcción está relacionado con la dinámica de inversión ejecutada en el período. ISA posee concesiones de transporte de energía eléctrica en Bolivia, Perú y Brasil y de vías en Chile.

INGRESOS OPERACIONALES POR NEGOCIO														
Millones	4T18	Part. %	4T17	Part. %	Var \$	Var %	4T18 USD	2018	Part. %	2017	Part. %	Var \$	Var %	2018 USD
Transporte de Energía	1.394.844	75,2	1.235.613	74,1	159.231	12,9	471	5.283.914	75,9	4.973.774	75,4	310.140	6,2	1.787
Concesiones Viales	337.397	18,2	304.167	18,3	33.230	10,9	114	1.208.234	17,4	1.140.713	17,3	67.521	5,9	409
Información y Teleco.	82.568	4,4	88.510	5,3	(5.942)	-6,7	28	322.221	4,6	345.814	5,2	(23.593)	-6,8	109
GSTR	40.047	2,2	38.241	2,3	1.806	4,7	14	144.926	2,1	134.349	2,1	10.577	7,9	49
TOTAL	1.854.856	100,0	1.666.531	100,0	188.325	11,3	627	6.959.295	100,0	6.594.650	100,0	364.645	5,5	2.354

INGRESOS OPERACIONALES POR PAÍS														
Millones	4T18	Part. %	4T17	Part. %	Var \$	Var %	4T18 USD	2018	Part. %	2017	Part. %	Var \$	Var %	2018 USD
Colombia	496.838	26,8	430.032	25,8	66.806	15,5	168	1.846.172	26,5	1.683.577	25,5	162.595	9,7	625
Chile	367.729	19,8	316.863	19,0	50.866	16,1	124	1.331.154	19,1	1.177.494	17,9	153.660	13,0	450
Brasil	583.153	31,4	507.521	30,5	75.632	14,9	197	2.365.800	34,0	2.223.476	33,7	142.324	6,4	800
Perú	375.945	20,3	366.965	22,0	8.980	2,4	127	1.296.378	18,7	1.396.586	21,2	(100.208)	-7,2	438
Otro	31.191	1,7	45.150	2,7	(13.959)	-30,9	11	119.791	1,7	113.517	1,7	6.274	5,5	41
TOTAL	1.854.856	100,0	1.666.531	100,0	188.325	11,3	627	6.959.295	100,0	6.594.650	100,0	364.645	5,5	2.354

INGRESOS OPERACIONALES POR NEGOCIO (sin construcción)														
Millones	4T18	Part. %	4T17	Part. %	Var \$	Var %	4T18 USD	2018	Part. %	2017	Part. %	Var \$	Var %	2018 USD
Transporte de Energía	1.238.580	76,1	1.051.725	72,0	186.855	17,8	418	4.776.220	76,3	4.249.012	73,0	527.208	12,4	1.615
Concesiones Viales	265.518	16,3	282.455	19,3	(16.937)	-6,0	90	1.016.173	16,2	1.088.430	18,7	(72.257)	-6,6	344
Información y Teleco.	82.568	5,1	88.510	6,1	(5.942)	-6,7	28	322.221	5,2	345.814	6,0	(23.593)	-6,8	109
GSTR	40.047	2,5	38.241	2,6	1.806	4,7	14	144.926	2,3	134.349	2,3	10.577	7,9	49
TOTAL	1.626.713	100,0	1.460.931	100,0	165.782	11,3	550	6.259.540	100,0	5.817.605	100,0	441.935	7,6	2.117

INGRESOS OPERACIONALES POR PAÍS (sin construcción)														
Millones	4T18	Part. %	4T17	Part. %	Var \$	Var %	4T18 USD	2018	Part. %	2017	Part. %	Var \$	Var %	2018 USD
Colombia	496.838	30,5	430.032	29,4	66.806	15,5	169	1.846.172	29,5	1.683.577	28,9	162.595	9,7	624
Chile	295.850	18,2	295.151	20,2	699	0,2	100	1.139.093	18,2	1.125.211	19,3	13.882	1,2	385
Brasil	493.335	30,3	449.767	30,8	43.568	9,7	165	2.071.643	33,1	2.015.574	34,7	56.069	2,8	701
Perú	309.499	19,0	240.831	16,5	68.668	28,5	105	1.082.841	17,3	879.726	15,1	203.115	23,1	366
Otro	31.191	2,0	45.150	3,1	(13.959)	-30,9	11	119.791	1,9	113.517	2,0	6.274	5,5	41
TOTAL	1.626.713	100,0	1.460.931	100,0	165.782	11,3	550	6.259.540	100,0	5.817.605	100	441.935	7,6	2.117

La variación en los ingresos sin construcción del periodo, con respecto al cuarto trimestre de 2017, considera:

- En Transporte de Energía Eléctrica un aumento de 17,8%, equivalente a \$186.855 millones. La variación se explica en Colombia, por la remuneración de los nuevos proyectos tales como: las convocatorias UPME 03-2016 Subestación San Antonio 230 kV y líneas de transmisión asociadas, UPME 03-2014 Subestaciones Ituango - Medellín (katíos) y UPME 05-2014 Refuerzo Costa Caribe 500 kV; la Subestación Caracolí y líneas asociadas, el cargo por conexión a la red del proyecto transformador el Bosque, las ampliaciones de la subestación Nueva Barranquilla y la subestación Ternera.

En Chile se explica por la entrada en operación de la línea de transmisión Maitencillo - Pan de Azúcar Tramo 2 y Transformación SE Cardones, Maitencillo y Pan de Azúcar, la ampliación de la subestación Nueva Cardones y la línea de transmisión Cardones-Maitencillo; y en Perú, por los proyectos Mantaro-Montalvo, la Línea Friaspata-Mollepata, Termochilca, la Nueva Subestación Carapongo y líneas de transmisión asociadas, el Refuerzo Banco Reactores Subestación La Niña y las ampliaciones Cotaruse y 19.

En Brasil se presentaron mayores ingresos, dado que se comenzó a reconocer de forma mensual la actualización por inflación de los ingresos del nuevo ciclo tarifario Jun/18 – May/19 (\$60.545 millones), también hubo un incremento de los rendimientos del activo financiero asociado a los

proyectos en construcción y operación por \$19.045 millones. Lo anterior fue compensado en parte, por inferiores rendimientos financieros derivados de un menor del saldo de la cuenta por cobrar de la RBSE por los pagos ya recibidos⁴.

- En Concesiones Viales una disminución de 6,0% (\$16.937 millones) como consecuencia del menor rendimiento financiero de las concesiones (\$30.983 millones), dado el descenso de la cuenta por cobrar por el avance del tiempo concesionado y el aumento del tráfico. La variación también se explica por un mayor ingreso de mantenimiento en 2017 (\$10.803 millones) compensado en parte, por un menor ingreso en 2017 por el ajuste en la tasa de descuento del activo financiero de \$27.265 millones.
- En Información y Telecomunicaciones una disminución de 6,7% debido principalmente a menores ventas de servicios de IP y derechos de red por \$5.579 millones.
- En Gestión de Sistemas en Tiempo Real se presenta un aumento de 4,7%, equivalente a \$1.806 millones, debido a mayores ingresos de servicios y operaciones transadas en el mercado de energía en Colombia.

Los ingresos acumulados del año, sin construcción, presentaron un aumento de 7,6%. Además de lo descrito para el trimestre, se explica por el reconocimiento de \$60.901 millones asociado a la devolución del impuesto al patrimonio del 2011 en Colombia, la actualización tarifaria en Brasil del ciclo Jun/17-May/18 por \$88.216 millones y la consolidación del 100% de IENNE e IESUL por \$18.955 millones.

El efecto por conversión acumulado disminuyó los ingresos en \$235.201 millones; aislando este impacto, los ingresos crecen 11,6%.

2.2. Costos y gastos

Los costos y gastos operacionales del período octubre-diciembre de 2018 ascendieron a \$944.521 millones, 5,8% más que los del mismo periodo del año anterior. Éstos incluyen los costos de construcción por \$209.922 millones.

COSTOS Y GASTOS OPERACIONALES POR NEGOCIO														
Millones	4T18	Part. %	4T17	Part. %	Var \$	Var %	4T18 USD	2018	Part. %	2017	Part. %	Var \$	Var %	2018 USD
Transporte de Energía	602.177	63,8	645.067	72,3	(42.890)	-6,6	204	2.174.697	67,9	2.309.904	74,0	(135.207)	-5,9	736
Concesiones Viales	160.785	17,0	127.598	14,3	33.187	26,0	54	511.230	15,9	366.223	11,7	145.007	39,6	173
Información y Teleco.	144.095	15,2	83.524	9,4	60.571	72,5	49	388.644	12,1	322.881	10,4	65.763	20,4	131
GSTR	37.464	4,0	36.259	4,0	1.205	3,3	13	130.526	4,1	120.250	3,9	10.276	8,5	44
TOTAL	944.521	100,0	892.448	100,0	52.073	5,8	320	3.205.097	100,0	3.119.258	100,0	85.839	2,8	1.084

COSTOS Y GASTOS OPERACIONALES POR PAÍS														
Millones	4T18	Part. %	4T17	Part. %	Var \$	Var %	4T18 USD	2018	Part. %	2017	Part. %	Var \$	Var %	2018 USD
Colombia	242.828	25,7	245.499	27,5	(2.671)	-1,1	82	940.704	29,4	923.757	29,6	16.947	1,8	318
Chile	196.390	20,8	141.481	15,8	54.909	38,8	66	581.005	18,1	408.116	13,1	172.889	42,4	197
Brasil	296.675	31,4	248.745	27,9	47.930	19,3	102	920.226	28,7	800.079	25,7	120.147	15,0	311
Perú	192.514	20,4	223.670	25,1	(31.156)	-13,9	65	697.607	21,8	924.694	29,6	(227.087)	-24,6	236
Otro	16.114	1,7	33.053	3,7	(16.939)	-51,2	5	65.555	2,0	62.612	2,0	2.943	4,7	22
TOTAL	944.521	100,0	892.448	100,0	52.073	5,8	320	3.205.097	100,0	3.119.258	100,0	85.839	2,8	1.084

⁴ Total recaudado en 2018: \$ 1.309.816 millones, total recaudado a la fecha: \$1.851.140 millones. Saldo de la cuenta por cobrar: \$7.606.611 millones.

COSTOS Y GASTOS OPERACIONALES POR NEGOCIO (sin construcción)														
Millones	4T18	Part. %	4T17	Part. %	Var \$	Var %	4T18 USD	2018	Part. %	2017	Part. %	Var \$	Var %	2018 USD
Transporte de Energía	456.719	62,2	471.792	67,3	(15.073)	-3,2	154	1.685.697	66,2	1.602.415	67,7	83.282	5,2	571
Concesiones Viales	96.321	13,1	109.382	15,6	(13.061)	-11,9	33	342.979	13,4	322.681	13,6	20.298	6,3	116
Información y Teleco.	144.095	19,6	83.505	11,9	60.590	72,6	49	388.644	15,3	322.881	13,6	65.763	20,4	131
GSTR	37.464	5,1	36.259	5,2	1.205	3,3	13	130.526	5,1	120.250	5,1	10.276	8,5	44
TOTAL	734.599	100,0	700.938	100,0	33.661	4,8	249	2.547.846	100,0	2.368.227	100,0	179.619	7,6	862

COSTOS Y GASTOS OPERACIONALES POR PAÍS (sin construcción)														
Millones	4T18	Part. %	4T17	Part. %	Var \$	Var %	4T18 USD	2018	Part. %	2017	Part. %	Var \$	Var %	2018 USD
Colombia	242.828	33,0	245.500	35,0	(2.672)	-1,1	82	940.705	36,9	923.757	39,0	16.948	1,8	318
Chile	131.926	18,0	123.265	17,6	8.661	7,0	45	412.754	16,2	364.574	15,4	48.180	13,2	140
Brasil	211.795	28,8	183.666	26,2	28.129	15,3	72	628.904	24,7	584.036	24,7	44.868	7,7	213
Perú	131.936	18,0	115.454	16,5	16.482	14,3	45	499.928	19,6	433.248	18,3	66.680	15,4	169
Otro	16.114	2,2	33.053	4,7	(16.939)	-51,2	5	65.555	2,6	62.612	2,6	2.943	4,7	22
TOTAL	734.599	100,0	700.938	100,0	33.661	4,8	249	2.547.846	100,0	2.368.227	100,0	179.619	7,6	862

Los costos y gastos operacionales, descontando la construcción, alcanzaron \$734.599 millones, 4,8% más que en el 4T17; crecimiento que está por debajo del incremento del 11,3% de los ingresos. La variación comprende:

- En Transporte de Energía Eléctrica una disminución de 3,2% (\$15.073 millones) producto de la reclasificación de la recuperación de provisiones en Brasil por \$33.877 millones y menores gastos en la Cautiva de \$17.741 millones, que tienen su correspondiente ingreso. Lo anterior se ve compensado en parte, por los mayores costos y gastos por la entrada en operación de proyectos en Perú (\$16.424 millones), el inicio de la depreciación de activos en Interchile por \$19.534 millones y el pago de impuestos PIS y COFINS en ISA Capital do Brasil por los Juros de Capital (JCP)⁵ recibidos de ISA CTEEP (\$15.853 millones).
- En Concesiones Viales una disminución de 11,9% (\$13.061 millones), explicada por el desplazamiento y la concentración de los costos de mantenimiento mayor en el segundo semestre de 2017, principalmente en RUTA DE LA ARAUCANÍA, RUTA DEL MAULE y RUTA DEL BOSQUE.
- En Tecnologías de Información y Telecomunicaciones un aumento de 72,6% (\$60.590 millones) debido al reconocimiento del deterioro del crédito mercantil por \$69.190 millones, compensado en parte por la devolución de la provisión de inventario de activos por \$11.881 millones en INTERNEXA BRASIL.
- En Gestión de Sistemas en Tiempo Real un 3,3% (\$1.205 millones) más que en el 4T17, como resultado de una mayor amortización de licencias y la ejecución de nuevos proyectos, gastos cubiertos por los ingresos regulados.

Del total de los costos y gastos operacionales sin construcción, la administración, operación y mantenimiento representa el 70,7%; las depreciaciones el 12,6%; las amortizaciones el 12,6%; y las provisiones el 4,1%.

En el acumulado del año, los costos y gastos de operación, sin construcción, aumentaron 7,6% (\$179.619 millones) con respecto a 2017. Además de los factores mencionados en el trimestre, esta variación incorpora la recuperación del impuesto Predial y Territorial Urbano (IPTU) en ISA CTEEP por \$7.281 millones.

⁵ JCP: intereses sobre el patrimonio neto de la sociedad

El efecto por conversión disminuyó los costos y gastos en \$67.499 millones; sin este efecto, los costos y gastos crecen 10,4%.

2.3. EBITDA

El EBITDA del cuarto trimestre de 2018 alcanzó \$1.125.642 millones, lo que representó un aumento de 17,7% frente al mismo período del año anterior. Los aspectos que influyen en este resultado son: la entrada en operación de nuevos proyectos en Perú, Chile y Colombia, sumado a mayores ingresos en Brasil, por la modificación en la periodicidad de la actualización por inflación (IPCA), la cual pasó de anual a mensual. Este incremento fue compensado en parte, por los menores rendimientos financieros (\$28.565 millones) dado el recaudo de la RBSE y el pago de impuestos PIS y COFINS por los Juros de Capital Propio recibidos de ISA CTEEP por \$15.853 millones.

Para el año completo, el EBITDA sumó \$4.535.298 millones, un 10,5% más que en 2017. El efecto por conversión disminuyó el EBITDA en \$170.341 millones; sin el cual el aumento ascendería a 14,6%. Esta variación incluye, además de las razones explicadas para el trimestre, la actualización tarifaria en Brasil del ciclo Jun/17-May/18, la consolidación de los resultados del 75% de IENNE a partir del tercer trimestre de 2017 y del 50% de IESUL en el 3T18, la recuperación del impuesto al patrimonio en Colombia y del IPTU en Brasil y un menor gasto por impuesto a la riqueza en Colombia aplicable hasta 2017.

El margen EBITDA del trimestre, sin los ingresos por construcción, se situó en 68,1% vs. 64,5% del 4T17. Para el acumulado, este margen aumenta a 71,8% comparado con 70,1% en 2017.

2.4. Método de participación⁶

En el cuarto trimestre de 2018, el método de participación aumentó 174,8%, como consecuencia de los mayores resultados en las compañías con control conjunto IEMADEIRA e IE GARANHUNS de ISA CTEEP (\$48.950 millones) por el ajuste del IPCA. La variación incluye los menores resultados en TAESA por \$6.109 millones y de ATP por \$2.285 millones, debido esta última a la amortización de intangibles adquiridos en la compra de Torres Unidas. Estas mismas razones explican el incremento de 79,1% en el acumulado a diciembre por \$110.173 millones con respecto a 2017.

2.5. Utilidad operacional

La utilidad operacional alcanzó \$931.804 millones en el cuarto trimestre de 2018, 19,6% más que en el 4T17. En el acumulado se presenta un aumento de 11,0% (\$397.904 millones) comparado con el mismo periodo del año anterior, principalmente por la recuperación de impuestos en Colombia y Brasil, los mayores resultados por la entrada en operación de proyectos en diferentes países y la actualización de los ingresos en Brasil.

El margen operacional sin el componente de construcción fue 56,2% vs. 52,3% de 4T17. A nivel acumulado, este margen se situó en 63,4% vs. 61,6% para 2017.

⁶ El método de participación recoge las utilidades de las compañías donde ISA tiene control conjunto e influencia significativa.

2.6. Financieros netos

El valor neto de los gastos financieros presenta un incremento de \$8.547 millones para el 4T18, comparado con el mismo período del año anterior. La variación se explica por mayores gastos financieros de \$48.745 millones, por el aumento del endeudamiento para financiar las inversiones de ISA. Lo anterior se vio compensado en parte, por mayores rendimientos financieros de \$42.619 millones, producto de la caja con que cuenta el grupo (incluye el recaudo de la RBSE).

Para el año completo, los gastos financieros incrementaron 11,6% (\$112.811 millones), lo cual se explica por las mismas razones del trimestre, sumado a mayores gastos por diferencia en cambio de \$130.257 millones que se originan principalmente por la deuda tomada en moneda extranjera y los préstamos entre compañías vinculadas en dólares, al presentarse una devaluación de la moneda local frente al dólar (CLP 13,0% y BRL 17,1%) y la devaluación del peso colombiano frente al dólar de 8,9%.

2.7. Impuestos a las ganancias

En el cuarto trimestre de 2018, se realizaron ajustes a los impuestos diferidos que impactaron positivamente los resultados en \$138.543 millones. En Colombia, por la tarifa de renta futura que disminuyó al 30% (\$82.741 millones); en Brasil, por las pérdidas fiscales de 2010 reconocidas por un fallo favorable en ISA Capital do Brasil (\$28.515 millones) y en las concesionarias viales de Chile, por mayores pérdidas fiscales (\$42.485 millones). También, se aprovecharon los beneficios fiscales por el reparto de Juros de Capital Propio (JCP) en ISA CTEEP e ISA Capital do Brasil (\$130.209 millones). Lo anterior, evidenció una disminución de 193,0% con respecto al cuarto trimestre de 2017.

En el acumulado, el impuesto sumó \$485.742 millones, 38,9% menos que el mismo período del año anterior, que además de las razones del trimestre, se explica por el cambio de régimen tributario a lucro presumido en IENNE, reportado en el informe del trimestre anterior.

2.8. Interés minoritario

En el trimestre, el interés minoritario fue \$296.549 millones, lo que representa un aumento de 173,6% versus el mismo período del año anterior. Para el 2018, el interés minoritario acumuló \$978.236 millones, 32,9% más que en el periodo enero-diciembre 2017. Esta variación es consecuencia de los mayores resultados en ISA CTEEP y sus empresas.

2.9. Utilidad Neta

La utilidad neta del cuarto trimestre de 2018 ascendió a \$512.800 millones, 90,6% más que lo reportado en el mismo período de 2017. La variación se debe al incremento de ingresos por los nuevos proyectos, los mayores resultados en Brasil dada la mensualización del ajuste del ciclo tarifario, la incorporación del 50% de IESUL y menores impuestos de renta en Colombia y Brasil.

A nivel acumulado, la utilidad neta se situó en \$1.455.659 millones con un incremento del 31,9% con respecto al mismo periodo del año anterior.

El margen neto sin incluir construcción fue 30,4% para el cuarto trimestre de 2018, frente a 17,4% del 4T17. En el acumulado, estos márgenes ascendieron a 22,6% vs. 18,5% en 2017.

3. Balance General

3.1. Activos

Los activos de ISA y sus empresas ascendieron a \$44.963.965 millones, 3,6% más que en 2017, producto del crecimiento de la Compañía a través de los nuevos proyectos en: Colombia, Perú, Chile y Brasil. La variación incluye el ajuste del activo contractual de ISA CTEEP.

La composición de los activos por país fue: 37,6% en Brasil; 26,0% en Chile; 20,5% en Colombia y 15,3% en Perú.

3.2. Pasivos

El pasivo consolidado sumó \$26.022.138 millones, 4,2% más que a diciembre del año anterior, por el incremento de la deuda que respalda los nuevos proyectos.

La distribución de los pasivos por país fue: 29,4% en Chile; 27,4% en Colombia; 25,5% en Brasil, 17,4% en Perú y 0,3% otros países.

3.3. Interés minoritario

El interés minoritario sumó \$7.072.453 millones, 5,3% menos que en diciembre del año anterior, explicado por la revaluación del peso colombiano frente al real brasilero por \$391.594 millones, el reparto de dividendos y Juros de Capital Propio en ISA CTEEP y los menores resultados en INTERNEXA BRASIL por el deterioro del crédito mercantil.

3.4. Patrimonio

El patrimonio alcanzó \$11.869.374 millones que, comparado con diciembre de 2017, representa un aumento de 8,3%. La variación fue resultado del efecto neto del incremento de las utilidades, la distribución de dividendos y la revaluación del peso colombiano frente al real brasilero y al peso chileno.

4. Flujo de Efectivo

Acumulado a diciembre de 2018, el efectivo provisto por la operación ascendió a \$3.231.587 millones, representa \$320.110 millones más que en 2017. Incluye el recaudo de las cuotas de la RBSE por un valor de \$1.309.816 millones.

En las actividades de inversión se consumieron \$2.562.151 millones, \$1.290.376 millones menos que en el mismo periodo del año anterior, considerando que en el 2017 se realizaron mayores proyectos de construcción en Chile, Colombia, Perú y Brasil y se efectuaron aportes a TAESA, ATP e IENNE.

En las actividades de financiación se destaca la recompra de las acciones preferenciales de ISA Capital do Brasil por \$310.500 millones y el pago de dividendos en Colombia, Brasil y Perú (\$1.863.561 millones). En 2018, las actividades de financiación presentaron una amortización neta por \$1.463.587 millones.

El saldo final del efectivo se situó en \$1.522.060 millones, 1,3% menos que en 2017. De este valor, el 28,5% corresponde a recursos de ISA Individual.

5. Deuda

A 31 de diciembre de 2018, la deuda financiera consolidada ascendió a \$17.579.434 millones, equivalente a USD 5.409 millones.

El 34,9% de la deuda está denominada en dólares de EEUU, el 27,4% en pesos colombianos, el 23,2% en Unidades de Fomento -UF- (Chile) y pesos chilenos y el 14,5% en reales brasileños.

El 57,2% de la deuda está colocada en el mercado de capitales y el 42,8% en créditos bancarios. El 91,3% de la deuda es de largo plazo y el 8,7% restante es de corto plazo.

DEUDA CONSOLIDADA						
Millones	Negocio	2018	2017	Var \$	Var %	2018 USD
CHILE		6.288.936	5.740.369	548.567	9,6%	1.936
Ruta del Maipo	Vías	2.744.717	2.811.215	(66.498)	-2,4%	845
Ruta del Maule	Vías	-	103.157	(103.157)	-100,0%	-
Ruta de la Araucanía	Vías	531.756	650.539	(118.783)	-18,3%	164
Ruta del Bosque	Vías	425.920	535.910	(109.990)	-20,5%	131
Ruta de los Rios	Vías	193.556	240.569	(47.013)	-19,5%	60
Ruta del Loa	Vías	68.485	-	68.485	100,0%	21
Intermecha Chile	Información y Teleco.	30.270	31.412	(1.142)	-3,6%	9
ISA Interchile	Transporte Energía	2.294.232	1.367.567	926.665	67,8%	706
COLOMBIA		4.975.906	4.370.372	605.534	13,9%	1.530
ISA	Transporte Energía	4.486.189	3.893.189	593.000	15,2%	1.380
ISA Transelca	Transporte Energía	339.250	354.250	(15.000)	-4,2%	104
Intermecha	Información y Teleco.	150.467	122.933	27.534	22,4%	46
BRASIL		2.760.784	2.688.807	71.977	2,7%	850
ISA Capital	Transporte Energía	-	571.320	(571.320)	-100,0%	-
ISA CTEEP	Transporte Energía	2.217.988	1.423.661	794.327	55,8%	683
IEMG	Transporte Energía	18.415	24.377	(5.962)	-24,5%	6
IEPINHEIROS	Transporte Energía	46.507	63.335	(16.828)	-26,6%	14
IE Serra Do Japi	Transporte Energía	41.486	50.637	(9.151)	-18,1%	13
IENNE	Transporte Energía	143.565	172.075	(28.510)	-16,6%	44
IESUL	Transporte Energía	16.696	-	16.696	100,0%	5
ISA Invermentos	Transporte Energía	193.737	299.933	(106.196)	-35,4%	60
Intermecha Brasil	Información y Teleco.	82.390	83.469	(1.079)	-1,3%	25
PERÚ		3.545.968	3.194.986	350.982	11,0%	1.091
ISA Perú	Transporte Energía	75.757	86.536	(10.779)	-12,5%	23
ISA REP	Transporte Energía	756.087	717.114	38.973	5,4%	233
Transmataro	Transporte Energía	2.696.792	2.375.421	321.371	13,5%	830
Intermecha Perú	Información y Teleco.	17.332	15.915	1.417	8,9%	5
BOLIVIA		7.840	21.597	(13.757)	-63,7%	2
ISA Bolivia	Transporte Energía	7.840	21.597	(13.757)	-63,7%	2
TOTAL		17.579.434	16.016.131	1.563.303	9,8%	5.409
TOTAL USD		5.409	5.367	42	0,8%	5.409

A diciembre, la deuda presentó un aumento de 9,8% respecto a diciembre de 2017. De esta variación, el efecto por conversión incrementa el saldo en \$258.942 millones, como consecuencia del comportamiento de las monedas. Los movimientos de la deuda en lo corrido del año suman \$1.304.361 millones y se desagregan así por país y por empresa:

MOVIMIENTOS FINANCIEROS			
Millones	Compañía	Desembolso	Amortización
Colombia	ISA	COP 500.000 Bonos	COP 69.486
	ISA	USD 50	
	ISA TRANSELCA	COP 9.000	COP 24.000
	INTERNEXA	COP 94.467	COP 66.933
Brasil	ISA CTEEP	BRL 621 Bonos Verdes	BRL 208
	ISA CTEEP	USD 210	
	Subsidiarias de ISA CTEEP		BRL 55,5 Créditos y bonos
	IESUL	BRL 20,8 (consolidó)	BRL 1,3
	ISA INVESTIMENTOS E PARTICIPAÇÕES		BRL 101,5
	INTERNEXA BRASIL	BRL 30	BRL 24,7
			USD 2,5
	ISA Capital do Brasil		BRL 633,2
Chile	ISA INTERCHILE	CLP 16.488,3 Línea de IVA	
	ISA INTERCHILE	USD 264,8 Crédito Senior	USD 33,6
	RUTA DEL MAIPO		USD 49 Bonos
	RUTA DEL MAIPO	UF 15,72 Bonos y Créditos	UF 14,4
	MAULE, BOSQUE y RÍOS		UF 2,06 Deuda
	RUTA DE LA ARAUCANÍA	UF 0,9	CLP 1.263
	RUTAS DEL LOA	UF 0,4775	
	RUTAS DEL LOA	CLP 1.478,7	
Perú	ISA REP	USD 50	USD 57,2 Bonos y Créditos
	CONSORCIO TRANSMANTARO	USD 62	USD 28,1
	ISA PERÚ		USD 5,6
Bolivia	ISA BOLIVIA		USD 4,8 Créditos

Los indicadores de Deuda/EBITDA, Deuda Neta⁷/EBITDA y EBITDA/Intereses cerraron el año 2018 en 3,39 veces, 3,03 veces y 5,97 veces. En 2017, estos indicadores fueron respectivamente, 4,28 veces, 3,86 veces y 4,49 veces. Éstos indicadores muestran un mejoramiento con relación a 2017, por los resultados operacionales y el recaudo de la RBSE que se traducen en un mayor EBITDA.

El 18 de diciembre de 2018, ISA Capital do Brasil compró la totalidad de las Acciones Preferenciales en circulación (176.303.300 acciones). Con esta operación, se concluyó definitivamente la fase de adquisición de las acciones de ISA CTEEP iniciada el 28 de junio de 2006, cuando ISA salió victoriosa en la subasta de privatización y de la posterior adquisición en la OPA que en su conjunto totalizó una inversión del orden de US\$ 1,0 billón en esa época. Con esta operación ISA queda 100% dueña de ISA Capital do Brasil y con una participación en ISA CTEEP del 35,8%.

6. Inversiones y proyectos

Inversiones del trimestre

Para el año 2018 las inversiones sumaron \$2.430.253 millones, distribuidas en Transporte de Energía Eléctrica un 89,2%, seguido por Concesiones Viales con un 6,6%, Tecnologías de Información y Telecomunicaciones con el 2,6% y un 1,6% Gestión de Sistemas en Tiempo Real.

CAPEX						
Millones	1T18	2T18	3T18	4T18	2018	% Part.
Colombia	270.937	236.994	223.941	214.748	946.620	39,0
Chile	166.344	361.349	97.865	68.777	694.335	28,6
Brasil	94.191	87.990	76.202	99.191	357.574	14,7
Perú	152.010	90.855	74.608	113.783	431.256	17,7
Otros	147	31	176	114	468	0,0
TOTAL	683.629	777.219	472.792	496.613	2.430.253	100,0

⁷ La Deuda Neta es igual a saldo de la Deuda Bruta menos Caja y Equivalentes.

La inversión de ISA y sus empresas en el cuarto trimestre de 2018 sumó \$496.613 millones, asociada a los proyectos en construcción, detallados en la siguiente tabla.

PROYECTOS EN EJECUCIÓN DE TRANSPORTE DE ENERGÍA Y VÍAS		
Filial	Nombre del proyecto	Fecha
ISA INTERCHILE	Pan de Azúcar - Polpaico 2x500 kV - Tramo 3	2018*
	Compensación Reactiva LT Nueva Pan de Azúcar- Polpaico	2020
	Ampliación SE Nueva Maitencillo y Nuevo Pan de Azúcar	2020
	Segundo Banco SE Cardones, Maitencillo y Pan de Azúcar	2020
ISA INTERCOLOMBIA	UPME 03-2016, Subestación San Antonio y líneas asociadas	2018*
	Subestación Montería a 230 kV y LT's asociadas	2019
	Tercer Transformador Sogamoso	2019
	UPME 05-2014: Cerromatoso-Chinú-Copey	2020
	Segundo Transformador Ocaña	2020
	Subestación Ituango y LT's a 500 y 230 kV	2020
	Línea de Transmisión Copey - Cuestecitas - Fundación	2020
ISA CTEEP	UPME 07-2017: Sabanalarga - Bolívar 500 kV	2022
	IE ITAPURA(SE LORENA)	2020
	IEAIMORÉS(L3)	2022
	IEPARAGUAÇU (L4)	2022
	IVA(L1)	2022
	IETIBAGI(L5)	2022
	IEITAQUERÉ(L6)	2022
	IEITAPURA(L25)	2022
	IEAGUAPE(L29)	2022
	IE BIGUAÇU	2022
IEITAÚNAS (L21)	2022	
ISA REP	Ampliación 18	2019
	Ampliación 19	2019
CONSORCIO TRANSMANTARO	Enlace nueva Mantaro - Nueva Yanango y Carapongo	2021
ISA INTERVIAL	Obras de Seguridad Normativa Ruta de los Ríos.	2018
	Obras de Seguridad Normativa y ampliación de vías en la plaza de peaje y edificio en Quepe de la Ruta Araucanía.	2018
	Obras de Seguridad Normativa Ruta del Maule.	2018
	Obras de Seguridad Normativa Ruta del Bosque.	2018
	Ruta del Loa	2023
	Tramo III y OS Normativa Ruta del Maipo	2022

* Proyectos con gestión de ampliación de plazo ante el promotor del proyecto

Las inversiones del trimestre incluyen también 65 proyectos privados de conexión, ampliación y refuerzo, en las diferentes geografías donde ISA tiene presencia. Las inversiones que estaban planeadas y que no fueron ejecutadas durante el año, pasan al año siguiente.

Proyectos ganados

- En diciembre de 2018, ISA ganó el proyecto para construir y operar la línea de transmisión Sabanalarga – Bolívar 500 kV con una longitud aproximada de 65 kilómetros y el segundo transformador 500/220 kV – 450 MVA en la Subestación Bolívar, proyecto que le fue adjudicado a través de convocatoria pública abierta, por la Unidad de Planeación Minero Energética (UPME), el cual permitirá atender de manera confiable y segura la demanda de la Costa Atlántica. La Compañía recibirá ingresos anuales por USD 4,86 millones y el proyecto deberá entrar en operación el 30 de junio de 2022.
- En febrero de 2019, ISA ganó el proyecto de transmisión de energía en Colombia que incluye la construcción, operación y mantenimiento de la subestación El Río 220 kV y una línea de transmisión subterránea a 220 kV que tendrá una longitud aproximada de 15 kilómetros entre las subestaciones Tebsa 220 kV y Termoflores 220 kV. El proyecto deberá entrar en operación el 30 de junio de 2022, fecha en la que empezará a recibir ingresos anuales por USD 10,84 millones (dólares de diciembre de 2018).

Proyectos puestos en operación

Durante el período octubre – diciembre de 2018, los proyectos que entraron en operación aportan un ingreso estimado anual de USD 7,9 millones.

PROYECTOS ENTRADOS EN OPERACIÓN				
Compañía	Proyecto	Kms/Unidades Intervenidas	Fecha	Ingreso anual (USD millones)
ISA INTERCOLOMBIA	Bahía de Transformación El Bosque	0	trim 4 2018	0,2
ISA INTERCOLOMBIA	Línea de Transmisión La Hermosa- Esmeralda	20	trim 4 2018	0,7
CONSORCIO TRANSMANTARIO	SE Carapongo y enlaces de conexión de líneas asociadas	11	16/10/2018	7,0

7. Resultados Individuales

Estado de Resultados

En el cuarto trimestre de 2018 la utilidad neta de ISA sumó \$582.716 millones⁸, presentando un incremento de 115,7% con respecto al mismo trimestre del año anterior. Los siguientes eventos explican la variación:

- Mayores ingresos por método de participación de \$196.468 millones generados principalmente por la mensualización del ajuste del ciclo tarifario en ISA CTEEP y sus empresas, el cambio a activo contractual en ISA CTEEP y TAESA, menores impuestos en Chile y Brasil y la entrada en operación de nuevos proyectos, mencionados en el análisis consolidado.
- Menor provisión de impuestos (\$65.135 millones) principalmente por el menor gasto de impuesto diferido como resultado de la aplicación de la Ley de Financiamiento 1943/2018 que disminuyó la tarifa futura del impuesto sobre la renta al 30%.
- Mayores ingresos en servicios de transmisión de energía eléctrica por \$47.393 millones, originados principalmente por la remuneración de proyectos que entraron en operación comercial: UPME 03-2016 Subestación San Antonio 230 kV y líneas de transmisión asociadas (a partir de julio de 2018), UPME 03-2014 Subestaciones Ituango - Medellín (katíos) (a partir de septiembre de 2018) y UPME 05-2014 Refuerzo Costa Caribe 500 kV (a partir de octubre de 2018).

En el acumulado, la utilidad neta se situó en \$1.529.155 millones con un incremento del 6% con respecto al mismo periodo del año anterior. Descontando el efecto de la RBSE y el PERT en 2017 y el cambio de la metodología del reconocimiento contable de las concesiones en Brasil en 2018, la utilidad neta aumentó 31,7%.

Balance General

Al cierre de 2018, los activos de ISA sumaron \$18.104.123 millones, presentando un incremento de 8,2% respecto a diciembre de 2017. La variación se explica principalmente por el aumento en los resultados de las inversiones en subsidiarias y negocios conjuntos y las mayores obras en construcción.

Los pasivos ascendieron a \$6.210.883 millones, un 8% más que el año anterior, principalmente por el aumento del endeudamiento para financiar las inversiones.

⁸ La utilidad neta de ISA individual difiere de la consolidada en \$4.773 millones por la amortización de los créditos mercantiles en el consolidado.

El patrimonio alcanzó la suma de \$11.893.240 millones, 8,4% más que en 2017, como resultado del efecto neto de las utilidades del período, la distribución de dividendos a los accionistas y la revaluación de peso colombiano con respecto al real brasilero y el peso chileno.

El indicador de solvencia (activo/pasivo) a diciembre de 2018 fue 2,91 veces, manteniendo el valor del indicador frente a diciembre de 2017.

El indicador de liquidez alcanzó 2,08 veces vs. 1,46 veces en 2017.

8. Eventos relevantes

- A partir del 21 de enero del 2019, Carolina Botero Londoño se incorporó a ISA, para desempeñar el cargo de Vicepresidente de Finanzas Corporativas. Carolina es Administradora de Empresas del CESA en Bogotá y posee una Maestría en Valores Internacionales, Inversión y Banca del ICMA Center, Inglaterra. Ha estado vinculada a diferentes compañías en Colombia y en el exterior en cargos relacionados con Banca de Inversión y Desarrollo de Nuevos Negocios. Se ha desempeñado como Gerente Regional en el HSBC, CEO del Fondo Acceso S.A.S., Directora y CFO de la iniciativa CGEP (Clinton Foundation) y Gerente de Nuevos Negocios de Frisby S.A.
- El ingeniero Gabriel Jaime Melguizo Posada fue seleccionado como nuevo Gerente General de ISA INTERCHILE. Gabriel Jaime es Ingeniero Electricista del Politécnico de Bielorrusia, con maestría en Ciencias en Ingeniería de la I.E.P. de este mismo país, y Maestría en Administración de la Universidad Eafit. Ha estado vinculado a nuestra organización desde 1998 y actualmente, se desempeña como Director de Operaciones Corporativas en ISA. Reemplazará desde el mes de abril a Jorge Rodríguez Ortiz, quien está próximo a disfrutar su periodo de jubilación. Se espera que en el mes de abril asuma el cargo en propiedad.
- EPM inició el proceso de enajenación de acciones que posee en ISA (10,17%) con la publicación del Programa de Enajenación, el Reglamento, el Cuaderno de Venta y el Aviso de Primera Etapa, dirigida a los Destinatarios de Condiciones Especiales.
- El Ministerio de Hacienda y Crédito Público autorizó a ISA para celebrar dos empréstitos externos con The Bank of Nova Scotia, cada uno por la suma de cincuenta millones de dólares (USD50.000.000), los cuales se destinarán a cubrir las necesidades del plan de inversiones de ISA 2018-2019. El 27 de diciembre de 2018, se realizó el primer desembolso y el 26 de febrero de 2019, el segundo.
- ISA suscribió un importante acuerdo con Construcciones El Cóndor S.A. para incursionar en el negocio de concesiones viales en los mercados de Colombia y Perú en el marco de ejecución de la Estrategia ISA 2030 que recientemente se hizo pública. ISA tendrá el control de la alianza.
- En febrero de 2019, Moody's actualiza el perfil crediticio de ISA, y ratifica la calificación de Baa2 negativo, la cual refleja la misma calificación del Gobierno de Colombia como accionista mayoritario.

Este reporte puede contener declaraciones basadas en estimaciones sobre el desempeño de ISA y deberá ser tomado de buena fe por las instituciones; dichas declaraciones basadas en estimaciones reflejan la visión de la administración y están basadas en información disponible actualmente, la cual supone riesgos e incertidumbres, incluyendo las condiciones económicas y aquellas de otros mercados, así como la fluctuación de la tasa de cambio y otras variables financieras por las que ISA S.A. E.S.P. no puede ser responsable, directa

o indirectamente, para operaciones financieras que el público haga, utilizando la información presentada en el presente documento.

El proceso de consolidación implica la inclusión del 100% de las compañías donde ISA tiene control por el método de integración global, de acuerdo con la aplicación de las Normas de Contabilidad y de Información Financiera aceptadas en Colombia –NCIF–, establecidas en la Ley 1314 de 2009, reglamentada con Decreto 2420 de 2015 modificado por los decretos 2496 de 2015, 2131 de 2016 y 2170 de 2017 éstos últimos decretos fueron compilados en el Decreto 2483 de 2018, y con todas las disposiciones legales vigentes adoptadas por la Contaduría General de la Nación. Estas normas de contabilidad y de información financiera, corresponden a las Normas Internacionales de Información Financiera –NIIF–, traducidas de manera oficial y autorizadas por el Consejo de Normas Internacionales de Contabilidad (IASB, por sus siglas en inglés).

Las cifras expresadas en millones de dólares en este reporte son solo para propósitos informativos y no reflejan las técnicas contables de conversión usualmente aplicada. A diciembre 31 de 2018, la tasa de cambio utilizada para la presentación de las cifras en dólares del estado de situación financiera fue de USD 1.00 = \$3.249,75 (tasa de cierre) y la tasa utilizada para el estado de resultados fue de USD 1.00 = \$2.956,55 (tasa promedio acumulada) (Fuente: Banco de la República).

ESTADOS DE RESULTADOS CONSOLIDADOS (no auditados)

Por los años terminados el 31 de diciembre de 2018 y 2017

Millones	4T18	4T17	Var. \$	Var. %	4T18 USD	2018	2017	Var. \$	Var. %	2018 USD
Servicios de transmisión de energía eléctrica	1.435.814	980.720	455.094	46,4	486	4.694.003	4.335.715	358.288	8,3	1.587
Cargos por conexión	60.620	58.430	2.190	3,7	21	232.888	223.979	8.909	4,0	79
Vías	265.923	282.455	(16.532)	-5,9	90	1.015.860	1.088.430	(72.570)	-6,7	344
Despacho y coordinación CND – MEM	21.653	21.028	625	3,0	7	85.969	83.402	2.567	3,1	29
Servicios MEM (STN, SIC, SDI)	17.671	11.670	6.001	51,4	6	45.188	32.644	12.544	38,4	15
Telecomunicaciones	86.160	88.511	(2.351)	-2,7	29	325.787	345.386	(19.599)	-5,7	110
Otros ingresos operacionales	14.445	18.117	(3.672)	-20,3	5	74.517	67.664	6.853	10,1	25
Construcción	228.143	205.600	22.543	11,0	77	699.755	777.045	(77.290)	-9,9	237
Ingresos de contratos con clientes	2.130.429	1.666.531	463.898	27,8	721	7.173.967	6.954.265	219.702	3,2	2.426
Costos de AOM	714.697	496.835	217.862	43,8	242	2.467.025	2.499.854	(32.829)	-1,3	834
Utilidad bruta en ventas	1.415.732	1.169.696	246.036	21,0	479	4.706.942	4.454.411	252.531	5,7	1.592
Gastos de administración	229.824	395.613	(165.789)	-41,9	78	738.072	645.893	92.179	14,3	250
Otros ingresos extraordinarios	-	-	-	0,0	-	60.901	-	60.901	100,0	21
Ingreso (gasto) método de participación neto	48.931	125.184	(76.253)	60,9	17	238.375	139.291	99.084	71,1	80
Otros ingresos /(gastos) neto	(38.551)	(120.467)	81.916	-68,0	(13)	5.016	179.116	(174.100)	-97,2	2
Utilidades por actividades de operación	1.196.288	778.800	417.488	53,6	405	4.273.162	4.126.925	146.237	3,5	1.445
Ingresos/(gastos) financieros netos	(260.998)	(252.451)	(8.547)	3,4	(89)	(1.089.041)	(866.819)	(222.222)	25,6	(368)
Utilidad antes de impuestos	935.290	526.349	408.941	77,7	316	3.184.121	3.260.106	(75.985)	-2,3	1.077
Provisión de impuesto de renta	(40.558)	148.942	(189.500)	-127,2	(14)	583.727	916.298	(332.571)	-36,3	197
Resultado del ejercicio	975.848	377.407	598.441	158,6	330	2.600.394	2.343.808	256.586	10,9	880
Interés minoritario	394.325	108.388	285.937	263,8	133	1.076.012	905.872	170.140	18,8	364
Utilidad neta	581.523	269.019	312.504	116,2	197	1.524.382	1.437.936	86.446	6,0	516
EBITDA	1.401.215	956.568	444.647	46,5	474	4.810.871	4.439.157	371.714	8,4	1.627
Margen EBITDA	65,8	57,4				66,5	63,8			
Margen operacional	56,2	46,7				59,1	59,3			
Margen neto antes de interés minoritario	45,8	22,6				35,9	33,7			
Margen Neto	27,3	16,1				21,1	20,7			

ESTADOS DE RESULTADOS CONSOLIDADOS (no auditados)

SIN EFECTO DE LA RBSE, EL PERT Y EL AJUSTE DEL ACTIVO CONTRACTUAL EN BRASIL

Por los años terminados el 31 de diciembre de 2018 y 2017

Millones	4T18	4T17	Var. \$	Var. %	4T18 USD	2018	2017	Var. \$	Var. %	2018 USD
Servicios de transmisión de energía eléctrica	1.160.241	980.720	179.521	18,3	392	4.418.430	3.976.100	442.330	11,1	1.494
Cargos por conexión	60.620	58.430	2.190	3,7	21	232.888	223.979	8.909	4,0	79
Vías	265.923	282.455	(16.532)	-5,9	90	1.015.860	1.088.430	(72.570)	-6,7	344
Despacho y coordinación CND – MEM	21.653	21.028	625	3,0	7	85.969	83.402	2.567	3,1	29
Servicios MEM (STN, SIC, SDI)	17.671	11.670	6.001	51,4	6	45.188	32.644	12.544	38,4	15
Telecomunicaciones	86.160	88.511	(2.351)	-2,7	29	325.787	345.386	(19.599)	-5,7	110
Otros ingresos operacionales	14.445	18.117	(3.672)	-20,3	5	74.517	67.664	6.853	10,1	25
Construcción	228.143	205.600	22.543	11,0	77	699.755	777.045	(77.290)	-9,9	237
Ingresos de contratos con clientes	1.854.856	1.666.531	188.325	11,3	627	6.898.394	6.594.650	303.744	4,6	2.333
Costos de AOM	714.697	496.835	217.862	43,8	242	2.467.025	2.473.365	(6.340)	-0,3	834
Utilidad bruta en ventas	1.140.159	1.169.696	(29.537)	-2,5	385	4.431.369	4.121.285	310.084	7,5	1.499
Gastos de administración	229.824	395.613	(165.789)	-41,9	78	738.072	645.893	92.179	14,3	250
Otros ingresos extraordinarios	-	-	-	0,0	-	60.901	-	60.901	100,0	21
Ingreso (gasto) método de participación neto	60.020	21.842	38.178	174,8	20	249.464	139.291	110.173	79,1	84
Otros ingresos /(gastos) neto	(38.551)	(17.125)	(21.426)	125,1	(13)	5.016	(3.909)	8.925	-228,3	2
Utilidades por actividades de operación	931.804	778.800	153.004	19,6	314	4.008.678	3.610.774	397.904	11,0	1.356
Ingresos/(gastos) financieros netos	(260.998)	(252.451)	(8.547)	3,4	(89)	(1.089.041)	(976.230)	(112.811)	11,6	(368)
Utilidad antes de impuesto	670.806	526.349	144.457	27,4	225	2.919.637	2.634.544	285.093	10,8	988
Provisión de impuesto de renta	(138.543)	148.942	(287.485)	-193,0	(47)	485.742	794.421	(308.679)	-38,9	164
Resultado del ejercicio	809.349	377.407	431.942	114,4	272	2.433.895	1.840.123	593.772	32,3	824
Interés minoritario	296.549	108.388	188.161	173,6	100	978.236	736.130	242.106	32,9	331
Utilidad neta	512.800	269.019	243.781	90,6	172	1.455.659	1.103.993	351.666	31,9	493
EBITDA	1.125.642	956.568	169.074	17,7	381	4.535.298	4.106.031	429.267	10,5	1.534
Margen EBITDA	60,7	57,4				65,2	62,3			
Margen operacional	50,2	46,7				57,6	54,8			
Margen neto antes de interés minoritario	43,6	22,6				35,0	27,9			
Margen Neto	27,6	16,1				20,9	16,7			

ESTADOS DE SITUACIÓN FINANCIERA CONSOLIDADOS (no auditados)

A 31 de diciembre de 2018 y 2017

Millones	2018	Part %	2017	Var. \$	Var. %	2018 USD
Activo Corriente						
Efectivo y equivalentes de efectivo	1.522.060	3,4	1.541.551	(19.491)	-1,3	468
Activos financieros	4.589.834	10,2	4.390.890	198.944	4,5	1.413
Impuestos corrientes	317.589	0,7	309.451	8.138	2,6	98
Inventarios – neto	98.271	0,2	83.481	14.790	17,7	30
Otros activos no financieros	246.622	0,5	95.357	151.265	158,6	76
Activos corrientes	6.774.376	15,1	6.420.730	353.646	5,5	2.085
Activo no Corriente						
Efectivo restringido	339.007	0,8	78.204	260.803	333,5	104
Impuestos no corrientes	27.241	0,1	46.870	(19.629)	-41,9	8
Inversiones en negocios conjuntos y asociadas	2.871.781	6,4	3.093.842	(222.061)	-7,2	884
Instrumentos financieros	15.478	0,0	16.335	(857)	-5,2	5
Activos financieros	17.142.800	38,1	17.609.166	(466.366)	-2,6	5.276
Inventarios – neto	63.359	0,1	85.778	(22.419)	-26,1	19
Propiedad, planta y equipo - neto	10.217.628	22,7	9.063.803	1.153.825	12,7	3.144
Intangibles - neto	6.827.341	15,2	6.424.494	402.847	6,3	2.101
Activos no financieros	93.676	0,2	65.015	28.661	44,1	29
Impuesto diferido	591.278	1,3	504.264	87.014	17,3	182
Activos No corrientes	38.189.589	84,9	36.987.771	1.201.818	3,2	11.752
TOTAL ACTIVO	44.963.965	100,0	43.408.501	1.555.464	3,6	13.837
Pasivo Corriente						
Pasivos financieros	1.751.345	6,7	1.603.839	147.506	9,2	539
Cuentas por pagar	644.662	2,5	779.066	(134.404)	-17,3	198
Beneficios a los empleados	99.330	0,4	83.690	15.640	18,7	31
Impuestos corrientes	262.168	1,0	407.912	(145.744)	-35,7	81
Provisiones	103.787	0,4	121.006	(17.219)	-14,2	32
Otros pasivos no financieros	89.753	0,3	114.763	(25.010)	-21,8	28
Pasivo corriente	2.951.045	11,3	3.110.276	(159.231)	-5,1	909
Pasivo no Corriente						
Pasivos financieros	15.439.241	59,3	14.085.189	1.354.052	9,6	4.751
Cuentas por pagar	884.368	3,4	995.292	(110.924)	-11,1	272
Impuestos no corrientes	1.003.992	3,9	1.054.405	(50.413)	-4,8	309
Beneficios a los empleados	390.147	1,5	490.130	(99.983)	-20,4	120
Provisiones	240.565	0,9	253.275	(12.710)	-5,0	74
Otros pasivos no financieros	499.634	1,9	490.647	8.987	1,8	154
Pasivos por impuestos diferidos	4.613.146	17,7	4.505.765	107.381	2,4	1.420
Pasivo no corriente	23.071.093	88,7	21.874.703	1.196.390	5,5	7.100
TOTAL PASIVO	26.022.138	100,0	24.984.979	1.037.159	4,2	8.009
Patrimonio						
Capital suscrito y pagado	36.916	0,2	36.916	-	0,0	12
Prima en colocación de acciones	1.428.128	7,5	1.428.128	-	0,0	476
Reservas	4.428.306	23,4	3.585.959	842.347	23,5	1.501
Resultados retenidos	3.217.227	17,0	3.228.134	(10.907)	-0,3	1.029
Resultado del año	1.524.382	8,0	1.437.936	86.446	6,0	516
Otro resultado integral del año	1.234.415	6,5	1.239.964	(5.549)	-0,4	118
Patrimonio de los propietarios de la controladora	11.869.374	62,7	10.957.037	912.337	8,3	3.652
Participaciones no controladoras	7.072.453	37,3	7.466.485	(394.032)	-5,3	2.176
TOTAL PATRIMONIO	18.941.827	100,0	18.423.522	518.305	2,8	5.828
TOTAL PASIVOS Y PATRIMONIO	44.963.965	100,0	43.408.501	1.555.464	3,6	13.837

ROE

12,8

12,1

ROA

3,4

3,0

ESTADOS CONSOLIDADOS DE FLUJOS DE EFECTIVO DIRECTO (no auditados)

Por los años terminados el 31 de diciembre de 2018 y 2017

Millones	2018	2017	Var. \$	Var. %	2018 USD
Flujos de efectivo de las actividades de operación					
Cobros procedentes de cartera de créditos y operaciones	34.986	32.601	2.385	7,3	11
Cobros procedentes de depósitos y exigibilidades	2.266	2.192	74	3,4	1
Cobros procedentes de cuentas por cobrar aseguradora	298	12.461	(12.163)	-97,6	-
Cobros procedentes de las ventas de bienes y prestación de servicios	7.482.286	6.791.903	690.383	10,2	2.302
Otros cobros por actividades de operación	132.037	407.602	(275.565)	-67,6	41
Cobros (Pagos) procedentes de Secr da Fazenda Ações - Lei 4819	(95.017)	(146.524)	51.507	-35,2	(29)
Pagos procedentes de cuentas por pagar la actividad aseguradora	206	8.224	(8.018)	-97,5	-
Pagos a proveedores por el suministro de bienes y servicios	1.102.208	1.585.363	(483.155)	-30,5	339
Pagos procedentes de contratos mantenidos para intermediación	839.099	-	839.099	100,0	258
Pagos a y por cuenta de los empleados	738.538	737.436	1.102	0,1	227
Pagos por primas y prestaciones, anualidades y otras obligaciones	10.825	10.175	650	6,4	3
Otros pagos por actividades de operación	312.092	881.578	(569.486)	-64,6	96
Flujos de efectivo netos procedentes de operaciones	4.553.888	3.877.459	676.429	17,4	1.403
Intereses pagados, clasificados como actividades de operación	164.514	159.525	4.989	3,1	51
Intereses recibidos, clasificados como actividades de operación	33.861	35.304	(1.443)	-4,1	10
Impuestos a las ganancias reembolsados (pagados)	1.150.367	923.887	226.480	24,5	354
Otras entradas (salidas) de efectivo	(2.527)	(30.216)	27.689	-91,6	(1)
Pagos a proveedores por el suministro de bienes y servicios	38.754	(112.342)	151.096	-134,5	12
Flujos de efectivo netos procedentes de operación	3.231.587	2.911.477	320.110	11,0	995
Flujos de efectivo de las actividades de inversión					
Otros cobros por la venta de patrimonio o instrumentos	3	-	3	100,0	-
Otros pagos para adquirir patrimonio o instrumentos de deuda	4.932	9.443	(4.511)	-47,8	2
Otros pagos para adquirir participaciones en negocios conjuntos	25.750	1.462.899	(1.437.149)	-98,2	8
Importes procedentes de la venta de propiedades, planta y equipo	2.317	1.758	559	31,8	1
Compras de propiedades, planta y equipo	1.986.324	1.675.299	311.025	18,6	611
Compras de activos intangibles	227.020	596.110	(369.090)	-61,9	70
Anticipos de efectivo y préstamos concedidos a terceros	22.207	18.355	3.852	21,0	7
Cobros procedentes del reembolso de anticipos y préstamos	19.021	(12.052)	31.073	-257,8	6
Pagos derivados de contratos de futuro, a término, de opción	16.541	(3.478)	20.019	-575,6	5
Dividendos recibidos, clasificados como actividades de inversión	122.022	-	122.022	100,0	38
Intereses recibidos, clasificados como actividades de inversión	45.187	73.077	(27.890)	-38,2	14
Otras entradas (salidas) de efectivo	(469.137)	(156.682)	(312.455)	199,4	(144)
Efectivo neto usado en las actividades de inversión	(2.562.151)	(3.852.527)	1.290.376	-33,5	(788)
Flujos de efectivo de las actividades de financiación					
Importes procedentes de préstamos	5.267.391	5.317.809	(50.418)	-0,9	1.621
Reembolsos de préstamos	4.048.882	2.293.986	1.754.896	76,5	1.246
Pagos de pasivos por arrendamientos financieros	7.232	6.503	729	11,2	2
Dividendos pagados	1.863.561	858.082	1.005.479	117,2	573
Intereses pagados	814.491	519.549	294.942	56,8	251
Impuestos a las ganancias reembolsados (pagados)	4.430	2.725	1.705	62,6	1
Otras entradas (salidas) de efectivo	7.618	85.552	(77.934)	-91,1	2
Efectivo neto provisto (usado) las actividades de financiación	(1.463.587)	1.722.516	(3.186.103)	-185,0	(450)
Efectivo y equivalentes al efectivo, sin efecto cambiario	(794.151)	781.466	(1.575.617)	-201,6	(243)
Efectos de la variación en la tasa de cambio sobre el efectivo	774.660	(386.676)	1.161.336	-300,3	238
Neto de efectivo y equivalentes al efectivo	(19.491)	394.790	(414.281)	-104,9	(5)
Efectivo y equivalentes al efectivo al principio del periodo	1.541.551	1.146.761	394.790	34,4	474
EFFECTIVO Y EQUIVALENTES DE EFECTIVO AL FINAL DEL PERIODO	1.522.060	1.541.551	(19.491)	-1,3	469

ESTADOS DE RESULTADOS SEPARADOS (no auditados)

Por los años terminados el 31 de diciembre de 2018 y 2017

Millones	4T18	4T17	Var. \$	Var. %	4T18 USD	2018	2017	Var. \$	Var. %	2018 USD
Utilidad del contrato de cuentas en participación	211.029	197.003	14.026	7,1	72	826.231	805.898	20.333	2,5	279
Servicios de transmisión de energía eléctrica	63.631	16.238	47.393	291,9	22	118.012	64.590	53.422	82,7	40
Cargos por conexión	568	548	20	3,7	0	2.228	2.176	52	2,4	1
Proyectos de infraestructura	3.662	1.432	2.230	155,7	1	6.988	6.472	516	8,0	2
Telecomunicaciones	3.836	3.183	653	20,5	1	4.463	3.784	679	17,9	2
Otros ingresos	(1.633)	(220)	(1.413)	642,3	(1)	6.398	6.319	79	1,3	2
Ingresos de contratos con clientes	281.093	218.184	62.909	28,8	95	964.320	889.239	75.081	8,4	326
Costos de operación	52.916	53.030	-114	-0,2	18	219.641	214.756	4.885	2,3	74
Utilidad bruta	228.177	165.154	63.023	38,2	77	744.679	674.483	70.196	10,4	252
Gastos de administración	15.055	17.805	(2.750)	-15,5	5	76.983	88.664	(11.681)	-13,2	26
Otros ingresos extraordinarios	-	-	-	0,0	-	60.901	-	60.901	100,0	21
Ingreso (gasto) método de participación neto	350.199	153.731	196.468	127,8	119	1.072.787	1.128.274	(55.487)	-4,9	362
Otros ingresos/(gastos) neto	(2.449)	985	(3.434)	-348,6	(1)	-719	3.930	(4.649)	-118,3	0
Utilidad neta por actividades de operación	560.872	302.065	258.807	85,7	190	1.800.665	1.718.023	82.642	4,8	609
Ingresos/(gastos) financieros netos	(62.062)	(50.625)	(11.437)	22,6	(21)	(254.748)	(201.518)	(53.230)	26,4	(86)
Utilidad antes de impuesto	498.810	251.440	247.370	98,4	169	1.545.917	1.516.505	29.412	1,9	523
Provisión de impuesto de renta	(83.906)	(18.771)	(65.135)	347,0	(28)	16.762	73.797	(57.035)	-77,3	6
Resultado del ejercicio	582.716	270.211	312.505	115,7	197	1.529.155	1.442.708	86.447	6,0	517
Utilidad neta	582.716	270.211	312.505	115,7	197	1.529.155	1.442.708	86.447	6,0	517
EBITDA	248.036	182.502	65.534	36	84	895.474	752.164	143.310	19	303
Margen EBITDA	88,2	83,6				87,3	84,6			
Margen operacional	88,8	81,2				85,8	85,2			
Margen neto	92,3	72,7				72,9	71,5			

ESTADOS SEPARADOS DE SITUACIÓN FINANCIERA (no auditados)

A 31 de diciembre de 2018 y 2017

Millones	2018	Part %	2017	Var. \$	Var. %	2018 USD
Activo Corriente						
Efectivo y equivalentes de efectivo	433.807	2,4	361.188	72.619	20,1	133
Activos financieros	50.606	0,3	41.986	8.620	20,5	16
Impuestos corrientes	37.166	0,2	20.897	16.269	77,9	11
Otros activos no financieros	15.188	0,1	7.786	7.402	95,1	5
Activos corrientes	536.767	3,0	431.857	104.910	24,3	165
Activo no Corriente						
Efectivo restringido	10.461	0,1	16.901	(6.440)	-38,1	3
Otros activos no financieros	1.100	0,0	1.200	(100)	-8,3	1
Activos financieros	163.446	0,9	209.257	(45.811)	-21,9	50
Inversiones en subsidiarias, asociadas y negocios conjuntos	11.013.197	60,8	10.216.170	797.027	7,8	3.389
Inversiones en instrumentos financieros	12.524	0,1	12.528	(4)	0,0	4
Propiedad, planta y equipo - neto	6.211.045	34,3	5.683.964	527.081	9,3	1.911
Propiedades de inversión - neto	7.936	0,0	7.720	216	2,8	2
Intangibles - neto	122.692	0,7	102.263	20.429	20,0	38
Impuestos no corrientes	24.955	0,1	44.649	(19.694)	-44,1	8
Activos no corrientes	17.567.356	97,0	16.294.652	1.272.704	7,8	5.406
TOTAL ACTIVO	18.104.123	100,0	16.726.509	1.377.614	8,2	5.571
Pasivo Corriente						
Pasivos financieros	137.339	0,7	113.155	24.184	21,4	42
Impuestos corrientes	12.590	0,1	10.271	2.319	22,6	4
Cuentas por pagar	86.081	0,5	120.476	(34.395)	-28,5	26
Provisiones	9.306	0,1	38.287	(28.981)	-75,7	3
Beneficios a empleados	8.405	0,0	10.159	(1.754)	-17,3	3
Otros pasivos no financieros	3.983	0,0	4.040	(57)	-1,4	1
Pasivo corriente	257.704	1,4	296.388	(38.684)	-13,1	79
Pasivo no Corriente						
Pasivos financieros	4.382.795	24,3	3.814.421	568.374	14,9	1.348
Pasivo por impuestos diferidos	848.216	4,7	908.995	(60.779)	-6,7	261
Cuentas por pagar a partes relacionadas	310.675	1,7	300.346	10.329	3,4	96
Beneficios a empleados	226.206	1,2	223.294	2.912	1,3	70
Otros pasivos no financieros	173.232	1,0	191.812	(18.580)	-9,7	53
Cuentas por pagar	5.465	0,0	8.099	(2.634)	-32,5	2
Provisiones	6.590	0,0	7.026	(436)	-6,2	2
Pasivo no corriente	5.953.179	32,9	5.453.993	499.186	9,2	1.832
TOTAL PASIVO	6.210.883	34,3	5.750.381	460.502	8,0	1.911
Capital suscrito y pagado	36.916	0,2	36.916	0	0,0	11
Prima en colocación de acciones	1.428.128	7,9	1.428.128	0	0,0	439
Reservas	4.428.306	24,5	3.585.959	842.347	23,5	1.363
Resultados acumulados	3.236.320	17,9	3.242.453	(6.133)	-0,2	996
Resultado del año	1.529.155	8,4	1.442.708	86.447	6,0	471
Otro Resultado Integral	1.234.415	6,8	1.239.964	(5.549)	-0,4	380
TOTAL PATRIMONIO DE LOS ACCIONISTAS	11.893.240	65,7	10.976.128	917.112	8,4	3.660
TOTAL PASIVOS Y PATRIMONIO	18.104.123	100,0	16.726.509	1.377.614	8,2	5.571

ESTADOS SEPARADOS DE FLUJOS DE EFECTIVO DIRECTO (no auditados)

Por los años terminados el 31 de diciembre de 2018 y 2017

Millones	2018	2017	Var. \$	Var. %	2018 USD
FLUJOS DE EFECTIVO DE LAS ACTIVIDADES DE OPERACIÓN					
Cobros procedentes de las ventas de bienes y prestación de servicios	937.720	883.230	54.490	6,2	289
Otros cobros por actividades de operación	61.477	2.957	58.520	1979,0	19
Pagos a proveedores por el suministro de bienes y servicios	61.813	32.549	29.264	89,9	19
Pagos a cuenta de los empleados	78.426	67.203	11.223	16,7	24
Otros pagos por actividades de operación	3.407	10.847	(7.440)	-68,6	1
Intereses pagados	267	237	30	12,7	0
Intereses recibidos	27.142	29.514	(2.372)	-8,0	8
Impuestos a las ganancias pagados	91.349	136.423	(45.074)	-33,0	28
Otras entradas de efectivo	266	0	266	100,0	0
FLUJOS DE EFECTIVO NETOS PROCEDENTES DE OPERACIONES	791.343	668.442	122.901	18,4	244
FLUJOS DE EFECTIVO DE LAS ACTIVIDADES DE INVERSIÓN					
Flujos de efectivo utilizados para obtener el control de subsidiarias u otros negocios	49.722	620.001	(570.279)	-92,0	15
Otros cobros por la venta de patrimonio o instrumentos de deuda de otras entidades	3	0	3	100,0	0
Otros pagos para adquirir participaciones en negocios conjuntos	0	480.824	(480.824)	-100,0	0
Importes procedentes de la venta de propiedades, planta y equipo	718	557	161	28,9	0
Compras de propiedades, planta y equipo	740.952	702.630	38.322	5,5	228
Compras de activos intangibles	24.115	214	23.901	11168,7	7
Cobros procedentes del reembolso de anticipos y préstamos concedidos a terceros	59.456	6.830	52.626	770,5	18
Pagos de contratos de futuro, a término, de opciones y de permuta financiera	645	786	(141)	-17,9	0
Dividendos recibidos	316.581	163.073	153.508	94,1	97
Intereses recibidos	6.713	7.474	(761)	-10,2	2
Otras entradas (salidas) de efectivo	(3.009)	5.082	(8.091)	-159,2	(1)
EFFECTIVO NETO USADO EN LAS ACTIVIDADES DE INVERSIÓN	(434.972)	(1.621.439)	1.186.467	-73,2	-134
FLUJOS DE EFECTIVO DE LAS ACTIVIDADES DE FINANCIACIÓN					
Importes procedentes de préstamos	664.485	1.800.000	(1.135.515)	-63,1	204
Reembolsos de préstamos	70.157	103.488	(33.331)	-32,2	22
Pagos de pasivos por arrendamientos financieros	5.401	1.496	3.905	261,0	2
Dividendos pagados	600.361	434.210	166.151	38,3	185
Intereses pagados	278.170	204.681	73.489	35,9	86
EFFECTIVO NETO (USADO EN) PROVISTO POR LAS ACTIVIDADES DE FINANCIACIÓN	(289.604)	1.056.125	(1.345.729)	-127,4	(89)
Efectivo y equivalentes al efectivo, sin efecto cambiario	66.767	103.128	(36.361)	-35,3	21
Efectos de la variación en la tasa de cambio sobre el efectivo	5.852	3.564	2.288	64,2	2
Incremento neto de efectivo y equivalentes al efectivo	72.619	106.692	(34.073)	-31,9	22
Efectivo y equivalentes al efectivo al principio del periodo	361.188	254.496	106.692	41,9	111
EFFECTIVO Y EQUIVALENTES DE EFECTIVO AL FINAL DEL PERIODO	433.807	361.188	72.619	20,1	133