
NOTA1

NOTA2

Central Piedra Buena S.A.
Notas a los Estados Contables

Correspondientes a los ejercicios finalizados el 31 de diciembre de 2005 y 2004
(en pesos)

PRIVATIZACION Y TOMA DE POSESION DE LA PLANTA GENERADORA Y DE
COMERCIALIZACION DE ENERGIA ELECTRICA

Central Piedra Buena S.A. fue constituida el17 de febrero de 1997 de acuerdo a lo estipulado en e
Decreto 1 06197 dictado por el Poder Ejecutivo Provincial e inscripta en la Dirección Provincial de
Personas Jurídicas de la Provincia de Buenos Aires el21 de abril de 1997.

Con fecha 6 de agosto de 1997, se ha firmado el Contrato de Transferencia de acciones de Centra~
Piedra Buena S.A. entre el Ministerio de Obras y Servicios Públicos de la Provincia de Buenos Aires
y ESEBA S.A. (Vendedores) y SODIGEN S.A. (Comprador), por el cual se transfiere a esta última la
totalidad de la tenencia accionaría de Central Piedra Buena S.A.

El 20 de agosto de 1997, la Provincia de Buenos Aires dispuso la efectiva transferencia a la
Sociedad Compradora de los activos cuya composición y criterios de medición contable se exponen
en las presentes notas.

Con fecha 1' de junio de 2000, SODIGEN S.A. ha vendido la totalidad de su tenencia accionaría en
Central Piedra Buena S.A. a Corporación Independiente de Energfa S.A. (CIESA).

Con fecha 23 de abril de 2001, CIESA transfirió una acción a favor de lndependent Power
lnternational, quien asimismo, con fecha 10 de agosto de 2001, transfirió dicha acción a favor de
Xcel Energy Argentina, lnc. Posteriormente, con fecha 3 de junio de 2004, dicha acción fue
transferida a CIESA.

Con fecha 24 de agosto de 2001, CIESA notificó a Central Piedra Buena S.A. que adquirió la
totalidad de los derechos para participar en el Programa de Participación Accionaría del Personal
(PPAP) a todos los empleados poseedores de dichos derechos. Dichos derechos corresponden a
3.030.000 acciones.

Con fecha 22 de octubre de 2004, se inscribió en la Dirección Provincial de Personas Jurldicas la
reforma de estatuto que eliminó los tres tipos de acciones de Central Piedra Buena S.A. que habían
estado vigentes hasta dicha fecha, quedando así, una única clase de 30.300 000 acciones.

Con fecha 20 de julio de 2005, se inscribió en la Dirección Provincial de Personas Jurldicas el
aumento del capital por la capitalización del Ajuste del Capital con la emisión de 35.754.000
acciones, quedando finalmente un total de 65.054.000 acciones suscriptas e integradas.

A la fecha de emisión de los presentes estados contables, la participación de CIESA en el capital
accionarlo de la Sociedad asciende a 99,99%.

PRESENTACION DE LOS ESTADOS CONTABLES Y PRINCIPALES CRITERIOS DE MEDICION

Los estados contables han sido preparados y expuestos siguiendo los lineamientos establecidos por
las Resoluciones Técnicas Nros. 6 a 21 de la Federación Argentina de Consejos Profesionales de
Ciencias Económicas (FACPCE) adoptadas por el Consejo Profesional de Ciencias Económicas de
la Provincia de Buenos Aires.

Nuestro informe de fecha 3 de marzo d 06 se extiende en documento aparte.
DELOI TOUCHE

DANIEL NES R GALLO (Socio)
Conlador Públ o Nacional (U.N.R.)
~E. Pci . de Buenos Aires

Tonlo-!ro~icY160- Legajo 23.192-4
CUIT N' 23-06078253·9

Central Piedra Buena S.A.
Notas a los Estados Contables (continuación)

Los rubros no monetarios incluyen los efectos de la inflación hasta el 31 de agosto de 1995
determinados con base en la Resolución Técnica Nro. 6 de la mencionada Federación. A partir del
1ro. de setiembre de 1995, la Sociedad había discontinuado la reexpresión de sus estados contables
de acuerdo con lo dispuesto por el Decreto Nro. 316195 del Poder Ejecutivo Nacional, retomándose
este procedimiento a partir del 1 ro. de enero de 2002. Las mediciones contables reexpresadas por el
cambio en el poder adquisitivo de la moneda hasta el 31 de agosto de 1995, como las que tuvieron
fecha de origen incluidas entre esa fecha y el 31 de diciembre de 2001 inclusive, se consideraron
expresadas en moneda de esta última fecha. Los coeficientes de reexpresión se basan en la
variación del lndice de Precios Internos al por Mayor (IPIM) publicado por el Instituto Nacional de
Estadistica y Censos.

El Decreto N' 664103 del Poder Ejecutivo Nacional suspendió desde el 1' de marzo de 2003 la
presentación de estados contables en moneda homogénea y definió que el último índice de inflación
aplicable sea el correspondiente al mes de febrero de 2003. Desde el punto de vista de las normas
contables profesionales, la presentación de estados contables en moneda homogénea siguió
vigente hasta el 30 de septiembre de 2003. La Sociedad discontinuó la reexpresión de la información
contable desde el 1 de enero de 2003 basada en la significativa disminución de la inflación.

Con fines comparativos, los presentes estados contables incluyen cifras correspondientes al
ejercicio finalizado al 31 de diciembre de 2004, según lo requieren las normas contables
profesionales vigentes.

Los principales criterios de medición contable aplicados son los siguientes:

a) Rubros monetarios

Caja y bancos, créditos por ventas, otros créditos, deudas y previsiones en moneda nacional se han
mantenido a sus valores nominales.

b) Activos y_ pasivos en moneda extranjera

Se han valuado de acuerdo con las cotizaciones aplicables vigentes al cierre de cada ejercicio.

e) Bienes de cambio

Fueron valuados a sus costos de reposición a la fecha de cierre de cada ejercicio, los que no
exceden los valores recuperables de los respectivos bienes.

d) Bienes de uso

El valor de los Bienes de Uso que fueron transferidos a Central Piedra Buena SA según lo indicado
en nota 1, fue oportunamente determinado, a efectos contables, considerando el monto total pagado
por el accionista mayoritario (SODIGEN SA) para adquirir el capital de la Sociedad, menos el valor
de los materiales en existencia al momento de la transferencia. Con base en un trabajo efectuado
por peritos técnicos independientes, la Sociedad ha asignado dicho valor total a los distintos rubros
que conforman los bienes de uso transferidos, como así también su vida útil restante. La
depreciación ha sido calculada de acuerdo al método de línea recta.

Nuestro informe de fecha 3 de marzo d 06 se extiende en documento aparte.
DELOI TOUCHE

DANIEL NEST R GALLO (Socio)
Contador PUbli o Nacional {U.N-R.)

C.P.C"E. Pci _de Buenos Aires
Tomo90~fol¡o 60-Legajoz-3.192·4
~~~ 23.{)6078253·9 


Central Piedra Buena S.A. 
Notas a los Estados Contables (continuación) 

Al cierre del presente ejercicio, los bienes de uso transferidos más las altas posteriores al 20 de 
agosto de 1997 de Instalaciones, se exponen a los valores resultantes del revalúo técnico practicado 
al 31 de diciembre de 2000 por profesional independiente perito en la materia, según se indica en 
nota 12, netos de su correspondiente depreciación acumulada, reexpresados según se indicó 
precedentemente. La diferencia surgida entre el valor técnico y el valor de los bienes transferidos 
conforme a lo descripto en el párrafo anterior más las altas posteriores de Instalaciones a su costo 
de adquisición, ha sido incluida en la cuenta "Reserva por Revalúo Técnico de bienes de uso". 
integrante del patrimonio neto. 

Las altas de los restantes rubros integrantes de los bienes de uso se exponen a su éosto. 
reexpresado de corresponder, netos de las correspondientes depreciaciones acumuladas. Las 
depreciaciones son calculadas por el método de linea recta, considerando la vida útil estimada de 
los bienes. 

Los materiales y repuestos en existencia al cierre de cada ejercicio, considerados como bienes de 
uso, se valuaron a su costo, reexpresado de corresponder. 

Los valores de los bienes de uso no exceden su valor recuperable al cierre de cada ejercicio. 

e) Patrimonio neto 

El capital social se expone a su valor nominal. El ajuste de capital social representa la diferencia 
entre el valor nominal del capital y su valor ajustado como se indicó precedentemente. 

La reserva legal y resultados no asignados: se expresaron en moneda homogénea en función de lo 
indicado precedentemente. 

f) Resultados del ejercicio 

Los resultados de cada ejercicio se exponen a sus importes históricos, excepto los cargos por 
activos consumidos (depreciación de bienes de uso, consumo de materiales y repuestos y 
amortización de activos intangibles), que se determinaron en función de los valores de dichos 
activos. 

g) Impuestoª las ganancias 

El impuesto a las ganancias ha sido contabilizado siguiendo el método del diferido, por el cual se 
reconoce como activo o pasivo diferido el electo de las diferencias temporarias entre las mediciones 
contables e impositivas de los activos y pasivos de la Sociedad. Además, en caso de existir, se 
reconocen activos diferidos provenientes de quebrantos impositivos recuperables. 

h) Uso de estimaciones 

La preparación de los estados contables de acuerdo con criterios contables vigentes requiere que el 
Directorio de la Sociedad efectúe estimaciones que inciden en la determinación de los importes de 
los activos y pasivos y la exposición de contingencias a la fecha de presentación de los estados 
contables. 

Las resoluciones finales e importes reales pueden diferir de las estimaciones efectuadas para la 
preparación de los presentes estados canta es, 

Nuestro informe de fecha 3 de marzo 
DELOI 

06 se extiende en documento aparte. 
TOUCHE 

DANIEL. NEST R GALLO {Socio) 
Contador Póbli NaCional {U.N.R) 

C.P.C.E. cia de Buenos Aires 
Tomo 60 - Legajo 23.1924 

lT N" 23·08078253·9 


NOTA3 

Central Piedra Buena S.A. 
Notas a los Estados Contables (continuación) 

COMPQSICION DE LOS RUBROS 

31.12.05 

a) Caja y Bancos 
Bancos en moneda nacional 7.387.168 
Bancos en moneda extranjera (Anexo IV) 168.974 
Fondo fijo 5.782 
Caja 
Total 7.561.924 

b) Créditos por Ventas 
Corrientes 
Comercializadora de Energía del MERCOSUR SA 
(CEMSA) (Nota 8 y Anexo IV) 4.701.402 
ACINDARSA 
CAMMESA 7.111.131 
Otros 266.073 
Consumos a Facturar: 
CAMMESA 6.934.902 
Comercializadora de Energla del MERCOSUR SA 
(CEMSA) {Nota 8 y Anexo IV) 
Otros 268.118 

Subtotal 19.281.626 
Menos: Previsión para deudores incobrables (Anexo 11) (1.476) 
Total de Créditos por Ventas corrientes 19.280.150 

No Corrientes 
CAMMESA 1.409.760 
Total de Créditos por Ventas corrientes 1.409.760 

Total 20.689.910 

e) Otros Créditos 
Corrientes 
Sociedades Art. 33 Ley 19.550 y Relacionadas (Nota 5) 16.968.075 
IVA Saldo a Favor 717.794 
Seguros pagados por anticipado 1.063.525 
Anticipo a proveedores 249.296 
IVA Reintegros de Exportación (Anexo IV) 179 
Anticipos de Impuesto a la Ganancia Mlnima Presunta 
Ingresos Brutos 13 
Diversos 1.254 
Subtotal 1.9.000.136 
Menos: Previsión para Créditos Incobrables (Anexo 11) 
Total Otros Créditos corrientes 19.000.136 

Nuestro informe de fecha 3 de marzo 2 06 se extiende en documento aparte. 
OELOI & OUCHE 

GAllO (Socio) 
Nacional {U.N.R) 

C_P.C.E.Pcia. eBueflosAires 
Tomo 90 w ~io ~- Legajo 23.192~4 

(l:Bl N' 2 06078253.9 

31.12.04 

4.520.051 
19.930.442 

5.939 
2.455 

24.458.887 

5.338.354 
1.872.873 

701.189 
16.537 

7.325.025 

5.024.696 
18.792 

20.297.466 
(1.476) 

20.295.990 

291.941 
291.941 

20.587.931 

9.581.167 
2.065.252 
1.366.344 

791.709 
102.711 
12.861 

375.910 
14.295.954 

(359.981) 
13.935.973 


Central Piedra Buena S.A. 
Notas a los Estados Contables (continuación) 

No Corrientes 
Depósito en Garantla de Directores 
Total de Otros Créditos no corrientes 
Total 

d) Bienes de Cambio 
Combustible (Anexo 111) 

e) Deudas Comerciales 
Proveedores Varios en Moneda Local 
Provisión por facturas a recibir 
Proveedores Varios en Moneda Extranjera (Anexo IV) 
Provisión por facturas a recibir en Moneda Extranjera (Anexo 
IV) 
Sociedades Art. 33 Ley 19.550 ylo Relacionadas (Nota 5) 
Provision por facturas a recibir Sociedades Art. 33 Ley 19.550 
y/o Relacionadas (Nota 5) 
Total 

f) Préstamos 
Banco de Servicios y Transacciones 
Intereses devengados 
Total 

g) Remuneraciones y cargas sociales 
Sueldos y Cargas Sociales 
Provisión para Vacaciones 
Provisión para Bonificación Anual por Eficiencia 
Total 

h) Cargas Fiscales 
Impuesto a las Ganancias 
Ley 24.065- F.N.E.E. 
Retenciones y Percepciones de IVA 
Ley 23.681 
Retenciones de Impuesto a las Ganancias 
Impuesto sobre los Ingresos Brutos 
Total 

i) Otras Deudas 
Corrientes 
Deudas diversas 
Provisión Bono Programa Participación Accionaria del 
Personal 
Total de Otras Deudas corrientes 

1.000 
1.000 

19.001.136 

6.288.512 

5.617.629 
8.607.068 

488.062 

121.888 
4.468.379 

17.434 
19.320.460 

4.000.000 
29.546 

4.029.546 

556.504 
757.192 
816.882 

2.130.578 

1.095.834 
31.699 
43.799 

3.059 
117.290 
14.409 

1306.090 

18.723 

18.723 

Nuestro informe de fecha 3 de marzo d 006 se exliende en documento aparte. 
DELOI TOUCHE 

1.000 
1.000 

13.936.973 

3.486.666 

2.286.272 
6.061.889 

8.348.161 

387.755 
726.657 
987.006 

2.101.418 

6.094.026 
88.484 
25.302 

8.657 
8.220 
7.273 

6.231.962 

30.818 

402.320 
433.138 


NOTA4 

Central Piedra Buena S.A. 
Notas a los Estados Contables (continuación) 

No Corrientes 
Provisión para reparación de rotor (Anexo IV) 
Compromiso Laboral con el Personal (Nota 11) 
Depósito en Garantía Directores 
Total de Otras Deudas no corrientes 
Total 

j) Resultados Financieros y por Tenencia 
Generados por activos 
Intereses 
Diferencia de Cambio 
Resultado por Tenencia (Anexo 111) 
Subtotal 
Generados por pasivos 
Intereses 
Diferencia de Cambio 
Subtotal 
Total 

INFORMACION ADICIONAL SOBRE CREDITOS Y DEUDAS 

1.169.150 
1.000 

1.170.150 
1.188.873 

580.650 
(473.560) 
2.823.810 
2.930.900 

(37.316) 
71.126 
33.810 

2.964.710 

2.093 399 
1.017.626 

1.000 
3.112.025 
3.545.163 

494.119 
432.196 
929.847 

1.856.162 

(588.065) 
168.418 

!419.647) 
1.436.515 

Al 31 de diciembre de 2005, la composición de los créditos y deudas según el plazo estimado de 
cobro o pago y el interés que devengan, es la siguiente: 

a) Cancelables en moneda 

Vencido 
A vencer: 

• hasta 3 meses 

• entre 3 y 6 meses 
• entre 6 y 9 meses 
• entre 9 y 12 meses 
• más de 1 a~o 

Subtotal 

b) No cancelables en moneda 
Corriente 

Subtotal 

e) Previsión para créditos incobrables 
Corriente 

Subtotal 
Total 

Nuestro informe de fecha 3 de marzo 
OEl.OI 

Créditos 

4.701.402 

25.899.058 

6.617.777 

1.410.760 
38.628.997 

1.063.525 
1.063.525 

(1.476) 
(1.476) 

39.691.046 

Jo6 se extiende en documento aparte. 
·'roUCHE 

Deudas 

21.241.334 

5.324.287 
177.450 
62.326 

9.713.601 
36.518.998 

36.518.998 


NOTAS 

Central Piedra Buena S.A. 
Notas a los Estados Contables (continuación) 

Devengan intereses 
No devengan intereses 

Total 

Créditos 

6.217.777 
33473.269 
39.691.046 

Deudas 

4.000.000 
32.518.998 
36.518.998 

SALDOS Y OPERACIONES CON SOCIEDADES ART.33- LEY N' 19.550 Y SOCIEDADES 
RELACIONADAS 

Los saldos con Sociedades Art. 33 Ley N' 19.550 y relacionadas, al31 de diciembre de 2005 y al31 
de diciembre de 2004 y las operaciones al 31 de diciembre de 2005 y 2004, se componen de la 
siguiente manera: 

OTROS CREDITOS 
Corrientes 
- IPC Operations Limited- Sucursal Argentina (1) 
- IPC Operatíons Limited (UX) (Anexo IV) (1) 
-Corporación Independiente de Energía S.A. (2) 
- Albanesi S.A. (1) 

DEUDAS COMERCIALES 
- IPC Operatíons Límíted- Sucursal Argentina (1) 
- Albanesí S.A. (1) 

RESULTADOS- GANANCIAl( PERDIDA) 
- IPC Operatíons Límíted- Sucursal Argentina (1) 

Ingresos por Servicios 
Egresos por Servicios Administrativos 

- Albanesi S.A. (1) 
Egresos por adquisición de bienes 
Ingresos Financieros 

-IPC Operatíons Límited (U. K.) (1) 
Ingresos Financieros 

( 1) Sociedad relacionada. 
(2) Sociedad controlante. 

31.12.05 

6.217.777 
10.750.298 

16.968.075 

(762.300) 
(3.723 513) 
(4.485.813) 

(4.095.000) 

(8.978.055) 
15.524 

286.577 

Nuestro informe de fecha 3 de marzo d 06 se extiende en documento aparte. 
DELOI TOUCHE 

31.12.04 

385.000 
5.823.450 
1.264.298 
2.108.419 
9.581.167 

43.500 
(4.625.892) 

12.807 

282.142 


NOTAS 

NOTA? 

Central Piedra Buena S.A. 
Notas a los Estados Contables (continuación) 

ESTADO DEL CAPITAL SOCIAL 

Al 31 de diciembre de 2005, el estado del capital social es el siguiente: 

APROBADO POR 
Fecha de Inscripción 

Valor en la Dirección Prov. 
Nominal de Personas 

Capital Fecha 1 nstrumento Jurldicas 
Suscripto, integrado e 

Inscripto 12 000 17.02.97 Acta Constitutiva 21.04.97 
Suscripto, integrado e Asamblea 

inscripto 30.288.000 20.08.97 Extraordinaria 10.03.98 
Suscripto, integrado e Asamblea 

inscripto 35.754.000 26.04.05 Extraordinaria 20.07.05 
66.054.000 

Al 31 de diciembre de 2005, el capital social se compone de la siguiente manera: 

Valor 
Nominal de Valor Votos que 
cada acción Nominal otorga cada 

Tipo Cantidad una 
Acciones ordinarias 

escritura les 66.054.000 1 66.054.000 1 

Con fecha 24 de marzo de 2004, se reformaron los estatutos de la Sociedad eliminando las clases 
de acciones existentes a esa fecha. Dicha reforma fue aprobada por los organismos administrativos 
competentes e inscripta en la Dirección Provincial de Personas Jurídicas con fecha 22 de octubre de 
2004. 

Con fecha 26 de abril de 2005, la Asamblea Extraordinaria aprobó el aumento del capital social 
mediante la capitalización del Ajuste del Capital por un valor de $ 35.754.000, con la emisión de 
35.754.000 acciones ordinarias y escritura les de un ($ 1 ) peso cada una y con derecho a un voto 
por acción. Dicho aumento fue inscripto en la Dirección Provincial de Personas Jurldicas con fecha 
20 de julio de 2005. 

BIENES DE USO DE DISPONIBILIDAD RESTRINGIDA 

De acuerdo a Jo dispuesto en el punto 17.2) del Capitulo XVII del Pliego de Bases y Condiciones 
para la Licitación Pública Nacional e Internacional de la totalidad de las acciones de Central Piedra 
Buena S.A., los inmuebles incluidos en los bienes de uso transferidos están destinados a ser 
afectados en forma ccntinua y como actividad principal al negocio de generación de energía 
eléctrica. Si por cualquier circunstancia que fuere, en cualquier momento o al término 
del plazo de 25 a~os a contar de la fecha de toma de posesión, los inmuebles cuyo dominio se 

Nuestro informe de fecha 3 de marzo d 006 se extiende en documento aparte. 
DELOIT TOUCHE 

DANIEl N T R GALLO (Socio) 
CootadOt Púbti Nacional (U.N.R) 

C.P.CE Pci , de Buenos Aires 
Tomo 90- Folio 60 -legajo 23.192-4 

<.;;;;;>~N~· 3-06078253-9 


NOTAS 

Central Piedra Buena S.A. 
Notas a los Estados Contables (continuación) 

transfirió a la Sociedad dejaran de estar afectados a dicha actividad, el dominio se considerará 
revocado por esta causa, retornando la titularidad en forma inmediata y de pleno derecho a ESEBA 
S.A. o en su caso al Estado Provincial. 

CONTRATO POR VENTA DE ENERGÍA A TÉRMINO A CEMSA 

El 25 de septiembre de 1998, la Sociedad firmó un acuerdo de comercialización por el cual se 
comprometió a poner a disposición parte de su capacidad de generación y por el cual otorga un 
mandato a Comercializadora de Energía del Mercosur S.A. (CEMSA) para que ésta proceda a la 
comercialización de 250 MW de su potencia, que se destinarían como respaldo de exportación a la 
República Federativa del Brasil y/o en su caso, al mercado eléctrico mayorista argentino, por el 
término de 20 años. · 

Posteriormente, con fecha 30 de junio y 15 de noviembre de 2000, la Sociedad firmó dos nuevos 
acuerdos de comercialización con CEMSA por 45 y 205 MW de potencia firme, respectivamente, 
que se destlnarlan como respaldo de exportación a la República Federativa del Brasil y/o en su 
caso, al mercado eléctrico mayorista. El plazo de duración pactado fue de 20 años. Con fecha 22 
de febrero de 2002, la Sociedad hizo uso de una opción en su favor incluida en el contrato de 205 
MW por la cual redujo la potencia comprometida de 205 MW a 55 MW. Tanto los acuerdos de 45 y 
de 55MW resultante, como el acuerdo por 250 MW, se hicieron bajo el formato legal de mandato, 
por los cuales CEMSA actuaría como mandatario y la Sociedad como mandante. 

Los acuerdos referidos se desarrollaron con total normalidad entre la Sociedad y CEMSA desde su 
respectiva fecha de iniciación hasta el mes de abril de 2005, mes en el que comienzan a producirse 
una serie de incumplimientos por parte de CEMSA en la ejecución de los contratos. 

A titulo de antecedente, se informa que durante el primer cuatrimestre del ejercicio 2005, Brasil 
decidió convocar la energla comprometida por los proveedores que contaban con contratos de 
exportación de energla desde la Argentina, entre los cuales se encontraba nuestra Sociedad. A 
partir del mes de abril de 2005, ante una convocatoria de abastecimiento desde Brasil y debido a la 
comprometida situación energética del pals, las autoridades argentinas impusieron ciertas 
restricciones temporarias al funcionamiento de la exportación. A partir de ese momento, CEMSA, 
apartándose de sus obligaciones de mandatario, dejó de liquidar y abonar a la Sociedad la potencia 
en la forma establecida en los contratos de comercialización. Este comportamiento de CEMSA se 
fundamentó en que CIEN (cliente en Brasil) ha rechazado desde el mes de abril de 2005 todas y 
cada una de las facturas presentadas por CEMSA, ya que CIEN no reconoce la capacidad de 
generación puesta a disposición por los generadores de energla argentinos con contratos de 
exportación, negando que haya recibido servicio alguno. Los presentes estados contables incluyen 
las partidas reconocidas por CEMSA al 31 de diciembre de 2005 

Durante el ejercicio 2005 la Sociedad intimó a CEMSA el cumplimiento de los acuerdos de 
comercialización de potencia y energla asociada, en los términos estipulados en ellos, bajo 
apercibimiento de rescisión, en reiteradas ocasiones. El1 de diciembre de 2005, ante los reiterados 
incumplimientos de CEMSA y su manifestación de que no modificarla su posición, la Sociedad 
decidió comunicar formalmente que considera rescindidos los acuerdos de comercialización con 
efectividad a partir del 31 de enero de 2006. 

Nuestro informe de fecha 3 de marzo d 2 06 se extiende en documento aparte. 
DELOITI OUCHE 

DANIEL N T R GALLO (Socio) 
Contador PUbJi Nacional (U.N.R.) 

C.P.C.E. Pci . de Buenos Aires 
Tomo90-Fo!io 60-legajo23.1924 
~ • 23-06076253-9 


Central Piedra Buena S.A. 
Notas a los Estados Contables (continuación) 

NOTA 9 RESTRICCIONES EN EL COBRO ACREENCIAS CAMMESA· RESOLUCION S.E. N" 406103 • 
FONINVEMEM 

La energía, capacidad y serv1c1os asociados comercializados por la Sociedad en el Mercado 
Mayorista Eléctrico resulta en transacciones económicas administradas por CAMMESA cuyos 
fondos económicos devienen del equilibrio de precios que se debe observar entre los que pagan y 
los que producen el bien transable. 

La falta de sanción por parte de la Secretaria de Energía de una tarifa uniforme, estabilizada cada 
90 días, que incluya los costos de generación y transporte, según lo establecido en el art. 36 de la 
Ley N" 24.065, llevó al desfinanciamiento del Mercado Mayorista al agotarse el Fondo de 
Estabilización. A fin de príorizar el pago de agentes acreedores frente a recursos económicos 
insuficientes, y hasta tanto el precio estacional no sea sancionado a un valor de equilibrio, la 
Secretaria de Energía intervino el Mercado mediante el dictado de la Resolución S.E. N' 406103 
sancionada el 8 de septiembre de 2003 y aplicada retroactivamente a partir del 1 ro. de septiembre 
de 2003. 
Por efecto de la citada medida, la Sociedad recibe parcialmente el pago de sus acreencias 
mensuales y queda un remanente a ser reintegrado cuando las condiciones del mercado lo 
permitan. El 6 de agosto de 2004, la Secretaria de Energla mediante su Resolución W 826/04 
resolvió invitar a todos los Agentes acreedores del Mercado Eléctrico Mayorista (MEM), con 
liquidaciones de venta con fecha de vencimiento a definir, a manifestar formalmente su decisión de 
participar en la conformación del "Fondo para inversiones necesarias que permitan incrementar la 
oferta de energfa eléctrica en el mercado eléctrico mayorista (MEM)" (en adelante, "FONINVEMEM") 
invirtiendo las acreencias correspondientes a las liquidaciones de venta con fecha de vencimiento a 
definir, derivadas de la Resolución N° 406/03 de la Secretaria de Energía, durante todo el periodo 
comprendido entre enero de 2004 y diciembre de 2006 inclusive considerando, al efecto del cálculo 
dal aporte que hará cada Agente acreedor durante este lapso, que no se incrementa la potencia que 
cada Generador del MEM tiene contratada en el Mercado a Término para el trimestre mayo -julio 
2004. 

El 17 de diciembre de 2004 la Sociedad resolvió formar parte de la conformación del FONINVEMEM 
con un 65% de aportes de sus acreencías, correspondientes al inciso e) del art. 4° de la Resolución 
N' 406/03 y su aclaratoria Resolución 943/04 (caracterizadas como "liquidaciones de venta con 
fecha de vencimiento a definir" o "LVFVD"), durante el periodo comprendido entre enero de 2004 y 
diciembre de 2006 inclusive. Cabe aclarar que tal adhesión no implica percepción ní vencimiento de 
las acreencias mencionadas. Con fecha 5 de enero de 2005, la Secretaria de Energía, mediante la 
Resolución 3/05, aceptó la decisión de las empresas del MEM, entre ellas Central Piedra Buena 
SA, de participar en la conformación del FONINVEMEM. 

Cabe sef\alar que el FONINVEMEM fue creado mediante la Resolución N' 712/04 de la Secretaría 
de Energía de fecha 12 de julio de 2004 con el objeto de administrar los recursos económicos con 
destino a las inversiones que permitan incrementar la oferta de energla eléctrica hacía el af\o 2007. 

El14 de octubre de 2005 fue publicado en el Boletín Oficial la Resolución S. E. W 1193/2005, la cual 
instruye al Organismo Encargado del Despacho a convocar a todos los agentes privados acreedores 
del MEM que fueran aceptados para participar en la conformación del FONINVEMEM, a manifestar 
formalmente su decisión de gestionar la constnucción, la operación y el mantenimiento de las 
centrales de generación de electricidad, conforme lo establecido en el acuerdo definitivo para la 
gestión y operación de los proyectos para la readaptación del MEM en el marco de la Resolución 
S .E. W 1427/2004, para las empresas generadoras suscriptoras de dicho acuerdo. 

Nuestro informe de fecha 3 de marzo d 06 se extiende en documento aparte. 
OELOI OUCHE 

GAU.O (Socio) 
Contador Públi Nacional (U.N.R} 

C.P.C.E. Pcia. de Suenas Aires 
Tomo _aQ:_F_.Piio 1 o -Legajo 23.192-4 

<..oo!IN" 3.06078253·9 


Central Piedra Buena S.A. 
Notas a los Estados Contables (continuación) 

Con fecha 17 de octubre de 2005, la Sociedad suscribió el "Acuerdo definitivo para la gestión y 
operación de los proyectos para la readaptación del MEM en el marco de la Resolución S.E. N" 
142712004" en el cual se establecen, entre otras cuestiones: 

• el compromiso de las empresas generadoras suscriptoras de dicho acuerdo para la 
construcción de dos Centrales de tipo ciclo combinado de al menos 800 MW cada una, las 
cuales deberan aportar al MEM la energía generada durante diez años contados desde la 
puesta en servicio de las centrales al MEM mediante un contrato de abastecimiento de 
energía eléctrica a celebrarse con CAMMESA.; 

• la conformación por parte de los generadores de dos Sociedades Generadoras que serán 
responsables por la gestión de compra del equipamiento, la construcción, la operación y el 
mantenimiento de cada una de las Centrales a ser instaladas, cuyos activos les serán 
transferidos sin cargo una vez culminado el contrato de abastecimiento; 

• recibir, a partir de la habilitación comercial de tales centrales, la devolución en 120 cuotas 
iguales y consecutivas de sus acreencias, representadas por las LVFVD, convertibles a 
dólares estadounidenses, con más un rendimiento anual equivalente al obtenido de aplicar 
la tasa LIBOR anual mas 1%; y 

• que el referido acuerdo de abastecimiento tendrá una retribución que incluiré, además de 
todos los costos fijos y variables incurridos en la normal operación y mantenimiento de las 
Centrales, una única remuneración por gestión comprometida para las Sociedades 
Generadoras, en US$/MWh, cuyo valor será definido oportunamente. Dicha remuneración 
sera recibida por las Sociedades Generadoras, por la gestión de la Central de que se trate, 
luego de haber honrado todas las obligaciones de pago, tanto sea de los costos operativos, 
de mantenimiento y combustibles, como de los compromisos de deuda financiera para 
hacer frente al pago de la deuda adquirida con inversores financieros de las Centrales y los 
pagos a los acreedores con LVFVD (los enunciados en el acápite precedente) 

Mediante su Resolución N' 1.371105, la Secretaria de Energla aceptó la decisión de Central Piedra 
Buena S.A. de participar en la construcción, la operación y el mantenimiento de las centrales de 
generación de energia eléctrica, conforme lo establecido en el referido acuerdo definitivo. El 13 de 
diciembre de 2005 se constituyeron las empresas generadoras "Termoeléctrica Manuel Belgrano 
S.A." y "Termoeléctrica San Martin S.A." que tendran a cargo dichos proyectos. 

La deuda consolidada de CAMMESA a favor de la Sociedad al 31 de diciembre de 2005 por el 
suministro de energía de los meses de junio de 2003 a diciembre de 2005 (caracterizadas como 
LVFVD) ascendía a pesos 1.154.655, expuestos en el activo no corriente. 

NOTA 10 RESTRTCCION A LA DISTRIBUCTON OE UTILIDADES 

NOTA 11 

En concordancia con el Articulo 70 de la ley N' 19.550 de Sociedades Comerciales, el 5% de las 
ganancias del ejercicio deberá destinarse a Reserva Legal hasta alcanzar el 20% del Capital Social. 

COMPROMISOS LABORALES CON EL PERSONAL 

De acuerdo con los términos del Art. 26 del Convenio Colectivo de Trabajo, a todo trabajador que 
se acoja a los beneficios de la jubilación, como asimismo a sus derechohabientes en el caso 

Nuestro informe de fecha 3 de marzo d ~006 se extiende en documento aparte. 
DELOITT TOUCHE 

DANIEL NEST R GALLO (Socioj 
Contador Púb!i Nacitmal (U.N.R) 

C.P.C.E. Pe· . de Buenos Aires 
Tom~~li 160-lega¡o23.1924 

l_7, N" 23-0<1078253-9 


Central Piedra Buena S.A. 
Notas a los Estados Contables (continuación) 

de trabajadores fallecidos en actividad, se le acordará una bonificación basada en su retribución 
mensual y antigüedad. 

Al 31 de diciembre de 2005, actuarios independientes han efectuado el cálculo de dicho compromiso 
a cargo de la Sociedad, habiendo estimado un pasivo que asciende a la suma de$ 1.169.150 y se 
expone en el rubro "Otras deudas no corrientes". 

NOTA 12 RESERVA REVALUO TECNICO 

El 27 de febrero de 2001, el Directorio aprobó el revalúo técnico practicado sobre los bienes de uso 
de la Sociedad por peritos profesionales independientes y resolvió su registración contable al 31 de 
diciembre de 2000. El 20 de abril de 2001 los accionistas de la Sociedad aprobaron por unanimidad 
el mencionado revalúo. El informe de los peritos arrojó una valuación final de los bienes de uso 
revaluados de $162.833.485 que comparado con el valor de libros representó un incremento de 
$101.194.037. Este mayor valor determinado entre los valores técnicos y los valores de libros ha 
sido acreditado a la cuenta Reserva por Revalúo Técnico de bienes de uso integrante del 
Patrimonio Neto. En el presente ejercicio la Reserva por Revalúo Técnico se desafectó por las 
mayores amortizaciones en los bienes revaluados por $7.319.499, según se expone en el Estado de 
Evolución del Patrimonio Neto. El saldo de dicha reserva al cierre del ejercicio asciende a 
$64.596.537. 

NOTA 13 IMPUESTO A LAS GANANCIAS 

Las diferencias temporarias que generan activos y pasivos por impuesto a las ganancias son las 
siguientes: 

Diferencias en los valores amortizables y 
amortizaciones de bienes de uso 
Provisión mantenimiento 
Quebrantos impositivos 
Otras previsiones 
Diversos 
Total pasivo impositivo diferido neto 

Nuestro informe de fecha 3 de marzo 
OELOI 

31 '12.2005 

(8.928. 147) 

915.454 
84.573 

(615.331) 
(8.543.461) 

31.12.2004 

(9. 751 .972) 
732.690 
881.154 
547.806 
429.433 

(7 .160.889) 

006 se extiende en documento aparte. 
TOUCHE 


Central Piedra Buena S.A. 
Notas a los Estados Contables (continuación) 

La conciliación del cargo a resultados por impuesto diferido del ejercicio y el que resulta de aplicar la 
tasa impositiva correspondientes al resultado contable es la siguiente: 

Ganancia del ejercicio antes del Impuesto a las Ganancias 
Mas: Diferencias permanentes: 
Conceptos no deducibles impositivamente 
Intereses Presuntos 
Sub total 
Tasa Impuesto 
IMPUESTO TOTAL DEL EJERCICIO 

Impuesto Corriente 
Diferencia entre provisión y declaración jurada correspondiente al año 
2004 
;~riacióñdelcicio de activos y pasivos impositivos diferidos 

' ! 

16.653.107 

23.298 
1.946.204 

18.622.609 
35% 

6.517.913 

5.025.110 

110.241 
1.382.562 
6.517.913 

~~====~-Ñ-m_¡an~i 
Presidente 

Nuestro informe de fecha 3 de marzo d 6 se extiende en documento aparte. 
DELOITT OUCHE 

------··--


