

EMPRESAS LIPIGAS

Presentación de resultados

Primer trimestre 2019

Efectos aplicación NIIF 16

Para el año 2019 Empresas Lipigas ha adoptado las modificaciones establecidas por la Norma Internacional de Información Financiera N° 16 (NIIF 16), lo que implica que desaparece la distinción entre arrendamientos financieros y operativos, con lo que prácticamente todos los arrendamientos siguen un mismo modelo de registro como arrendamiento financiero. Una descripción más detallada de los efectos de la adopción de la NIIF 16 se incluye en la nota 2.2 de los estados financieros consolidados intermedios al 31 de marzo de 2019. Lo anterior provoca que la comparación entre períodos se dificulte debido a que los resultados de 2018 no incorporan el efecto antes descrito. Para facilitar el entendimiento de los resultados de la Compañía, las cifras de esta presentación se han elaborado sin considerar los efectos asociados a NIIF 16 tanto para los años 2018 y 2019.

Como anexo de la presentación en la diapositiva 15 se incluye una comparación de los efectos de la NIIF sobre las principales magnitudes financieras.

Evolución EBITDA CLP mmm

Aumento de 6,6%
respecto a 1T18

EBITDA por país

- Chile es el mercado más relevante.
- Perú y Colombia recuperan participación vs 1T18 por mejores resultados.
- Los 3 países aumentan su Ebitda vs 1T18.

Variación EBITDA consolidado CLP mmm

▣ Sólida generación de Ebitda

▣ Primer trimestre:

▣ Aumento en la generación de Ebitda en 6,6% por mejor desempeño en los 3 países

Evolución Utilidad Neta CLP mmm

**Aumento de
18,8% respecto a
1T18**

Variación Utilidad neta consolidada CLP mmm

Utilidad neta aumenta principalmente debido al mayor Ebitda en los 3 países.

En el trimestre hay una mejora en resultado no operacional (menor IPC en Chile) y hay un menor cargo por impuestos.

Evolución Ventas Físicas Consolidadas GLP y Ton. Equiv GLP (miles)

▣ Vs 1T18 (GLP):

- ▣ Total: +1,4%
- ▣ Chile: +0,8%
- ▣ Colombia: +8,1%
- ▣ Perú: -0,6%

▣ Vs 1T18 (ton equiv.):

- ▣ Total: +3,5%
- ▣ Chile: +0,1%
- ▣ Colombia: +15,5%
- ▣ Perú: +6,6%

Chile EBITDA CLP mmm

■ Ebitda aumenta 2,8% respecto a 1T18

■ Margen: +10,6%
 ■ Volumen +0,1%
 ■ Mg. Unitario +10,5%

■ Gastos: +15,8%
 ■ Fletes
 ■ Operación centrales
 ■ Gastos comerciales
 ■ Asesorías

LIMA

Chile

Ventas Físicas

GLP y Ton equiv GLP (miles)

▣ Incremento de 0,1% en ventas en toneladas equivalentes de GLP.

- ▣ GLP +0,8%
- ▣ GN/GNL -8,7%

■ GLP ■ GLP Equiv.

■ GLP ■ GLP Equiv.

Colombia

EBITDA

CLP mmm

▣ Ebitda aumenta 23,0% respecto a 1T18

▣ Margen: +16,9%
 ▣ Volumen +15,5%
 ▣ Mg. Unitario +8,1%

▣ Gastos: +13,9%

Colombia

Ventas Físicas

Ton GLP (miles)

▣ Incremento de 15,5% en ventas en toneladas equivalentes de GLP

- ▣ GLP +8,1%
- ▣ Venta de 1,8 millones de M3 de GN, dada la incorporación de Surgas en el 4T18

Perú EBITDA CLP mmm

▣ Ebitda aumenta un 36,2% vs 1T18. Confirma mejora 4 T18.

▣ Margen: +22,1%
 ▣ Volumen +6,6%
 ▣ Mg. Unitario +14,6%

▣ Aumento en 19,6% en gastos operacionales principalmente por mayores fletes de GNC (mayores ventas).

Perú

Ventas Físicas GLP y Ton equiv GLP (miles)

▣ Incremento en 6,6% en ventas en toneladas equivalentes de GLP

- ▣ GLP -0,6%
- ▣ GNC/GNL +26,6%

Ratios financieros

Deuda Financiera Neta / Patrimonio

Veces

Cobertura de intereses

EBITDA / Gastos financieros netos (Veces)

Deuda Financiera Neta / EBITDA

Veces

Deuda Financiera Marzo 2019

%

Anexo – Efectos aplicación NIIF 16

(cifras en MM CLP)

	Sin efecto NIIF 16					
	1T19	1T18	Var. A/A (%)	Acum'19	Acum'18	Var. A/A (%)
EBITDA						
Chile	12.841	12.497	2,8%	12.841	12.497	2,8%
Colombia	1.887	1.533	23,0%	1.887	1.533	23,0%
Perú	1.081	794	36,2%	1.081	794	36,2%
Total	<u>15.809</u>	<u>14.825</u>	6,6%	<u>15.809</u>	<u>14.825</u>	6,6%
Depreciaciones y amortizaciones	5.771	5.424	6,4%	5.771	5.424	6,4%
Resultado DDI	<u>6.805</u>	<u>5.728</u>	18,8%	<u>6.805</u>	<u>5.728</u>	18,8%

	Con efecto NIIF 16					
	1T19	1T18	Var. A/A (%)	Acum'19	Acum'18	Var. A/A (%)
EBITDA						
Chile	14.384	12.497	15,1%	14.384	12.497	15,1%
Colombia	2.081	1.533	35,7%	2.081	1.533	35,7%
Perú	1.305	794	64,4%	1.305	794	64,4%
Total	<u>17.770</u>	<u>14.825</u>	19,9%	<u>17.770</u>	<u>14.825</u>	19,9%
Depreciaciones y amortizaciones	7.553	5.424	39,2%	7.553	5.424	39,2%
Resultado DDI	<u>6.670</u>	<u>5.728</u>	16,5%	<u>6.670</u>	<u>5.728</u>	16,5%

Ratios financieros (con efecto NIIF16 en 1T-19)

Deuda Financiera Neta / Patrimonio

Veces

Cobertura de intereses

EBITDA / Gastos financieros netos (Veces)

Deuda Financiera Neta / EBITDA

Veces

Deuda Financiera Marzo 2019

%

EMPRESAS LIPIGAS

Presentación de resultados

Primer trimestre 2019