
M
EM

O
RI

A
AN

U
AL

 2
01

9

MEMORIA ANUAL 2019

lipigas.com

Índice

Carta del Presidente del Directorio	 6

Nuestra Empresa	 8
Identificación de la entidad	 9
Descripción del ámbito del negocio	 10
	 •	 Nuestra historia 	 10

	 •	 Principales hitos 2019	 12

	 •	 Premios y reconocimientos	 13

	 •	 Sector industrial	 14

	 •	 Actividades y Negocios	 24

		 •	 Operaciones en Chile	 24

		 •	 Operaciones en Colombia	 28

		 •	 Operaciones en Perú	 31

	 •	 Principales activos	 34

Gobierno Corporativo y Organización	 36
Propiedad y acciones	 37
	 •	 Situación de control	 37

	 •	 Identificación de accionistas mayoritarios distintos al controlador	 43

	 •	 Identificación de 12 mayores accionistas	 43
Administración y personal	 47
	 •	 Organigrama	 47

	 •	 Directorio	 48

	 •	 Ejecutivos principales	 52

	 •	 Información de subsidiarias y asociadas	 56

	 •	 Relaciones de propiedad directa e indirecta	 59

Gestión Sustentable	 60
	 •	 Nuestro compromiso con la diversidad	 61

	 •	 Nuestro compromiso con las relaciones laborales	 65

	 •	 Nuestro compromiso con las personas y el entorno	 65

Información Financiera	 66
	 •	 Informe del auditor independiente	 67

	 •	 Estados financieros consolidados	 68

	 •	 Estados financieros consolidados resumidos	 75

	 •	 Factores de riesgo	 76

	 •	 Política de inversión	 80

	 •	 Declaración de responsabilidad	 81

Memoria Anual 2019	 Empresas Lipigas

Carta del Presidente del
Directorio

7

Estimados accionistas:

En los casi 70 años de vida de nuestra Compañía hemos enfrentado muchas situaciones complejas que
han requerido de toda nuestra capacidad para ajustarnos y evolucionar. Sin embargo, la situación que
vivimos hoy, en la que confluyen múltiples factores altamente desafiantes, es de una magnitud que no
habíamos experimentado durante nuestra historia. Por un lado, la actual pandemia convulsiona al mundo
entero, mientras vivimos una revolución energética global que ha implicado una baja nunca vista en los
precios de la generación eléctrica de la mano de energías renovables no convencionales; experimentamos
un cambio climático mundial que presiona por la descarbonización de la matriz energética y, al mismo
tiempo, vivimos un proceso de digitalización que avanza a una velocidad nunca antes vista.

A lo anterior se suma que en los últimos años la economía chilena no ha crecido al ritmo esperado y la
situación se proyecta mucho más complicada para el 2020, con una ciudadanía cada vez más exigente y
un movimiento social y político cuya expresión más violenta se produjo a partir del 18 de octubre pasado.

En este contexto, estamos llevando adelante un proceso de transformación interno de la Compañía,
creando herramientas y mejorando la capacidad de gestión en nuestro personal y de la alta dirección para
convertir las amenazas en oportunidades, basados en un plan que iniciamos hace más de dos años, que
ha avanzado conforme vamos aprendiendo y que se refleja en un cambio organizacional profundo, como
el que describo resumidamente a continuación.

Entre otras cosas, creamos tres nuevas gerencias: la de Transformación del Negocio “tradicional” con un
equipo de alto desempeño formado por personal interno y consultores externos, que busca la eficiencia y
excelencia en las distintas áreas de la Compañía; la de Digital Factory, cuyo rol es llevar adelante la digi-
talización de la Compañía, buscando una relación fluida con el cliente y, por otra parte, crear una robusta
base tecnológica para emprender otros negocios. Finalmente, la nueva Gerencia de Negocio Eléctrico tiene
como objetivo desarrollar oportunidades en un mercado que se vuelve cada vez más relevante y compe-
titivo, donde Empresas Lipigas ya está presente en comercialización y generación a través de su PMGD.

Junto a esto, el Directorio decidió conformar un Comité de Transformación, compuesto por tres directo-
res y tres consejeras externas, quienes aportan una mirada fresca y multidisciplinaria a la gestión de la
Compañía. El objetivo de este Comité es apoyar a la administración en la optimización del negocio base, la
transformación digital, el desarrollo del negocio eléctrico y el posicionamiento en nuevos negocios.

El corazón de nuestro quehacer sigue siendo el gas, un producto de combustión limpia y polivalente, que
actualmente es más accesible que la electricidad y está presente en más del 90% de los hogares chile-

nos. Para potenciar esta área, en el 2016 iniciamos la transformación de la “última milla” y la venta directa
a clientes de GLP en cilindros, apoyados en herramientas digitales. Este modelo, que hoy está presente
desde Arica hasta Coyhaique, nos ha permitido acercarnos más a nuestros clientes, entender mejor sus
necesidades, entregarles un mejor servicio y ser más eficientes. También ha demostrado buenos resulta-
dos, lo que se refleja en un EBITDA para el ejercicio 2019 que creció 12% respecto a 2018, sin considerar el
incremento adicional que se produce por la aplicación de la norma contable NIIF 16.

En otro aspecto de la gestión, a principios de 2019 logramos un importante acuerdo para habilitar un ter-
minal marítimo de GLP junto a Oxiquim en Mejillones, región de Antofagasta. Es el primero de la industria
que se ubicará en el norte del país y permitirá garantizar el suministro continuo de gas a clientes indus-
triales y comerciales de la zona.

En cuanto a nuestra presencia en otros países, en Colombia adquirimos los activos de Edalgas, empresa
dedicada a la distribución de gas por redes que significó la incorporación de nuevos clientes de gas por
medidores, los cuales ya suman 92.400. Teniendo en cuenta la incorporación en el último trimestre de
2018 de la operación de Surcolombiana de Gas, el EBITDA de Colombia creció 58%. Al mismo tiempo, en
Perú iniciamos un proyecto para suministrar gas natural a vehículos de transporte en Cusco y reorganiza-
mos la estructura de gestión de Limagas Natural.

El robusto programa de inversiones en el negocio tradicional (gas), eléctrico, investigación y desarrollo,
tanto en Chile como en Perú y Colombia, sigue con expectativas importantes. Sin embargo, dada la situa-
ción descrita al comienzo de este mensaje, estamos en una permanente revisión por parte de la adminis-
tración y el Directorio, haciendo los ajustes que las circunstancias así lo aconsejen.

Sumando las actividades que he mencionado anteriormente, puedo resumir que nuestro plan estratégico
busca, por una parte, fortalecer el negocio central de Empresas Lipigas y, al mismo tiempo, desarrollar
las capacidades de adaptación de las personas que la formamos para ser parte de la construcción del
futuro de la Compañía. Buscamos construir nuevas oportunidades en el mercado de la energía, el gas y la
electricidad; participar activamente en las comunidades donde operamos; contribuir a mejorar el medio
ambiente sustituyendo combustibles más contaminantes y buscando la armonía con todas las personas
con las que nos relacionamos en nuestra actividad, como clientes, colaboradores, contratistas, accionis-
tas, vecinos, reguladores y proveedores.

Justamente, en este camino de adaptación y transformación, las personas somos fundamentales. En
nombre del Directorio, quiero agradecer muy especialmente a nuestros colaboradores y colaboradoras,
clientes, accionistas y a la administración, quienes han hecho posible que Empresas Lipigas avance en
este proceso con una visión de futuro común. Juntos seguiremos generando soluciones energéticas a la
medida de nuestros clientes, construyendo un negocio sustentable en el tiempo, que aporte valor y con-
tribuya el bienestar de las personas.

Juan Manuel Santa Cruz M.
	 Presidente

Razón social	 :	 Empresas Lipigas S.A.
Domicilio legal	 :	 Apoquindo 5400, piso 15, Las Condes, Santiago de Chile.
RUT	 :	 96.928.510–K
Tipo de entidad	 :	 Sociedad Anónima Abierta

Identificación de la Entidad

Constitución:

La Compañía se constituye en Santiago de Chile mediante escritura pública con fecha 9 de agosto de 2000, ante el Notario don
José Musalem Saffie. Un extracto de dicha escritura es inscrito a fojas 21.484 número 17.133, en el Registro de Comercio del
Conservador de Bienes Raíces de Santiago y es publicado en el Diario Oficial el 24 de agosto del mismo año. Su objeto social es
invertir, adquirir, enajenar administrar, explotar y comercializar, a cualquier título, por cuenta propia o ajena, toda clase de bienes
muebles o inmuebles, corporales e incorporales, propios o ajenos y participar en toda clase de sociedades relacionadas con el giro de
importación, exportación almacenamiento, fraccionamiento, comercialización, distribución y transporte de gas licuado de petróleo
(GLP) y todo tipo de combustibles líquidos y gaseosos. También, la generación o producción de energía eléctrica u otro tipo de energía
en cualquiera de sus formas o naturaleza y la comercialización, operación, venta suministro y distribución de dichos tipos de energía.

INFORMACIÓN DE CONTACTO:
Oficina principal	 :	 Apoquindo 5400, piso 15, Las Condes, Santiago, Chile.
Sitio Web	 :	 www.lipigas.com
Teléfono	 :	 (56–2) 26503620

Memoria Anual 2019	 Empresas Lipigas

PRINCIPALES OFICINAS EN EL EXTRANJERO:

COLOMBIA

Chilco Distribuidora de Gas y Energía S.A.S. E.S.P. y
RedNova S.A.S. E.S.P.
Transversal 23 # 95–53, piso 7
Barrio Chicó Norte
Bogotá, Colombia

Teléfono	 :	 (57–1) 7440580

PERÚ

Lima Gas S.A y Limagas Natural Perú S.A.

Calle Bernini N° 149, Torre Trazo, Piso 4 San Borja
Lima, Perú

Teléfonos	:	 (51–1) 6173333 (Lima Gas S.A.)
		 (51–1) 6408888 (Limagas Natural Perú S.A.)

RELACIÓN CON INVERSIONISTAS:
Matías Montecinos Buratovic
E–mail	 :	 comunicacionesinversores@lipigas.cl
Teléfono	 :	 (56–2) 2650 3620

9

Nuestra
empresa

– 2010 –
Se adquiere el 70% de Chilco

en Colombia (30% restante se
compra en 2013).

Memoria Anual 2019	 Empresas Lipigas

– 2013 –
Se adquiere Lima Gas en Perú.

– 2014 –
Compra de Lidergas en

Colombia.

– 2015 –
Compra de NEOgas Perú,

actualmente Limagas Natural.

– 2015 –
Emisión de primer bono

corporativo por UF 3.500.000
en Chile.

– 2016 –
Se crea filial Rednova SAS
ESP en Colombia, para la

distribución de gas por red al
sector residencial.

– 2017 –
Puesta en marcha de

Pequeño Medio de Generación
Distribuida en Concón, región

de Valparaíso, para generación
eléctrica basada en gas

natural.

– 2017 –
Inicio de distribución de gas
natural por red en Osorno y

Puerto Montt (sur de Chile) y
expansión de red en Calama

(norte del país).

– 2015 –
Entran en operación

instalaciones para el almacenaje
de GLP importado vía marítima

en bahía de Quintero, zona
central de Chile.

– 2016 –
Ingreso al mercado chileno de

Lipigas Plus, cilindro de 11 kilos,
traslúcido y más liviano que los

convencionales.

– 2016 –
Empresas Lipigas S.A comienza

a cotizar sus acciones en la
Bolsa de Comercio de Santiago

de Chile.

– 2018 –
Lipigas adquiere el 65% de la
propiedad de Marquesa GLP

SpA, cuyo giro es el desarrollo,
construcción y operación de

plantas de generación eléctrica
en Chile.

– 2018 –
Comienza venta de soluciones

eléctricas a clientes
industriales

– 2018 –
Se inicia comercialización y

distribución de GLP en Punta
Arenas, en el extremo austral

de Chile.

– 2018 –
Lipigas amplía presencia
en Colombia mediante la

compra de Surgas, empresa
distribuidora de gas vía redes

en los departamentos de Huila,
Cauca y Putumayo.

– 2018 –
Lipigas inicia distribución de
gas natural licuado (GNL) en

Perú para clientes industriales
de grandes consumos.

11

Los orígenes de la Compañía se remontan a mediados
del siglo pasado en Chile, a partir de la fundación de
la distribuidora Lipigas en la ciudad de Valparaíso y su
posterior unión con otras compañías de gas licuado
regionales. Tras consolidarse como uno de los actores
líderes del mercado chileno del GLP, en 2010 inicia un

Descripción del ámbito del negocio

proceso de expansión internacional, llegando a Colombia
y Perú, en el marco de una estrategia de diversificación
tanto geográfica como de soluciones energéticas, con el
fin de entregar respuestas que integran distintos tipos de
energías para sus clientes a nivel latinoamericano.

– 1985 –
Familias Santa Cruz, Yaconi, Noguera, Vinagre y Ardizzoni

culminan el proceso de adquisición de las cuatro
empresas regionales.

– 2000 –
Grupo de familias propietarias vende el 45% de las

acciones a Repsol. Repsol vende su participación en
2012 al grupo LV Expansión.

– 2004 –
Culmina el proceso de unificación de las cuatro marcas

originales bajo el nombre de Empresas Lipigas S.A.

1950	 :	 Nace Lipigas en la región de Valparaíso.
1959	 :	 Se funda Codigas en Santiago.
1975	 :	 Se crea Enagas, en Bío Bío y la Araucanía.
1977	 :	 Surge Agrogas, en la región del Libertador
		 Bernardo O’Higgins.

Nuestra Historia

Los grandes hitos que marcan nuestra trayectoria de crecimiento se resumen a continuación:

NUESTRA EMPRESA

Memoria Anual 2019	 Empresas Lipigas

Premios y reconocimientos

6°
LUGAR

EN GREAT PLACE TO WORK 2019 – CHILE
Lipigas se ubicó en el 6° Lugar del ranking de las mejores
empresas para trabajar en Chile, categoría 250 a 1.000
trabajadores.

PRIMER LUGAR
SECTOR GAS Y MEJOR
EMPRESA GLOBAL –

PREMIO LEALTAD DEL
CONSUMIDOR

PRIMER LUGAR
SECTOR GAS MEDIDOR EN

RANKING PXI – PRAXIS
XPERIENCE INDEX 2019

Por segundo año consecutivo Lipigas obtuvo
el primer lugar del sector gas y como “mejor
de las mejores” entre las empresas medidas
en el estudio Lealtad del Consumidor NPS
2019. Este premio destaca a aquellas
compañías que logran altos niveles de
reconocimiento por parte de los clientes que
han usado sus servicios en los tres meses
anteriores a la realización del estudio.

Lipigas fue distinguida con el primer lugar
en este sector, al igual que en 2018. PXI es un
ranking elaborado anualmente por Praxis,
que evalúa la experiencia que tienen los
clientes frente a las principales empresas
de servicio en Chile. En esta versión se
midieron más de 120 marcas de 31 sectores.

LIPIGAS ENTRE LAS TRES
MEJORES EMPRESAS
DEL RANKING MERCO

TALENTO – CATEGORÍA
ENERGÍA Y DISTRIBUCIÓN

Lipigas figura entre las tres mejores
empresas -de un total de 16- en la categoría
Energía y Distribución del ranking MERCO
Talento Chile, estudio que identifica a las 100
empresas que atraen y retienen talento en
Chile.

ÍNDICE DE CONFIANZA –
CES UAI

Lipigas fue distinguida entre las empresas
que más confianza generan en sus clientes,
en el sector servicios domiciliarios, según el
Índice de Confianza 2014-2018, elaborado
por el Centro de Experiencia y Servicios de la
Universidad Adolfo Ibáñez (UAI).

Ver premios y reconocimientos: https://www.lipigas.com/empresas-lipigas/premios-y-
reconocimientos/

13

Lipigas suscribe contrato para nuevo
terminal marítimo de GLP en Mejillones
En febrero la Compañía suscribe con Oxiquim
un contrato de arrendamiento y prestación de
servicios para la construcción de instalaciones
de descarga, almacenamiento y despacho de GLP
en el actual terminal marítimo de esa empresa en
Mejillones, región de Antofagasta. Esto le permitirá
a Lipigas potenciar el suministro continuo para
sus clientes industriales y residenciales de la zona
norte de Chile, junto con facilitar el desarrollo de
negocios de mayor volumen.

Creación de nuevas gerencias en
Chile
En agosto de se crean dos nuevas gerencias en
Chile, con el objeto de abordar los desafíos fu-
turos de la Compañía:

•	 Gerencia de Transformación del Negocio
para la implementación de programas
que incorporan eficiencia y excelencia en
distintas áreas relevantes del negocio.

•	 Gerencia de Digital Factory para impul-
sar el proceso de transformación, apa-
lancado en la digitalización de la Compa-
ñía y sus procesos internos y también de
cara al cliente.

•	 Adicionalmente, en marzo de 2020 se
crea la nueva Gerencia de Negocio Eléc-
trico, orientada principalmente al desa-
rrollo de nuevos proyectos que permitan
consolidar la presencia de Lipigas en este
mercado.

Principales Hitos 2019

NUESTRA EMPRESA

Se aprueba conformación de Comité de
Transformación
Durante el ejercicio, el Directorio aprueba la con-
formación de un Comité de Transformación, cuyo
objetivo es apoyar a la Compañía en distintos
aspectos vinculados a la optimización del nego-
cio base, la transformación digital y el posiciona-
miento en nuevos negocios. Será integrado por
directores y 3 asesoras externas.

Adquisición de Edalgas en Colombia
Se concreta la adquisición de los activos de
Edalgas, empresa dedicada a la distribución
de gas por redes que incorpora nuevos usua-
rios que se suman a los que ya reciben este
servicio a través de Rednova, sociedad creada
en 2017 y Surcolombiana de Gas, distribuidora
comprada en 2018, totalizando más de 92 mil
clientes en este canal en Colombia.

Proyecto para uso de gas natural en
transporte de Cusco
En 2019 se inicia un proyecto para suministrar gas
natural a vehículos de transporte en Cusco. Así,
por primera vez desde el comienzo de la explota-
ción del gas natural, dicho combustible es accesi-
ble para el consumo vehicular en esta importante
ciudad del Perú.

Lipigas emite bonos por UF 2.500.000
en Chile
En enero de 2020 Lipigas realiza una emisión de
bonos en Chile por UF 2,5 millones de Unidades
de Fomento, a un plazo de 25 años, con una tasa
de 2,18% anual y un spread de 138 puntos bási-
cos sobre la tasa de referencia. La transacción
consigue una demanda de 1,51 veces la oferta
disponible. Los fondos serán destinados al re-
financiamiento de deuda bancaria y a financiar
nuevas inversiones. La colocación marca un hito
relevante en el mercado de capitales local con
la colocación del primer bono corporativo bajo
remate holandés desde noviembre de 2019.

Memoria Anual 2019	 Empresas Lipigas

Envasado en cilindros:

A granel:

Gas de medidor:

Empresas Lipigas comercializa GLP en los siguientes formatos:

0 0 0 0 0 0 0 0

mayor productor de gas licuado de petróleo a nivel
mundial mediante los procesos de refinación de
crudo y secado de gas natural, produciendo hasta
67 millones de toneladas por año.

Según la WLPGA la producción global de GLP
alcanza en la actualidad las 317 millones de
toneladas, con una tasa de crecimiento anual
de 3,6% y un aumento de más de 50 millones de
toneladas desde principios de la década.

la que también es reabastecida en forma regu-
lar por camiones inyectores. El medidor regis-
tra el caudal de gas que consume cada cliente
y se efectúa una lectura mensual para su fac-
turación.

Este formato está diseñado para suministrar
GLP vía tuberías a múltiples puntos de consumo
independientes desde una central de tanques
común (ubicada en edificios, condominios, con-
juntos habitacionales o pequeñas poblaciones),

tanques cuentan con un indicador de contenido
que permite saber el porcentaje de gas en su in-
terior y son reabastecidos de forma regular por
camiones inyectores.

Este formato permite abastecer hogares, co-
mercios e industrias a través de un tanque indi-
vidual, diseñado para almacenar GLP en forma
segura y eficiente con distintas capacidades. Los

Es la principal forma de distribución. Los “balo-
nes de gas” varían en tamaño dependiendo de
las necesidades del cliente y pueden ser entre-
gados en forma directa al usuario. En su mayo-
ría los cilindros que se venden en Latinoamérica

son de acero, pero también circulan los fabrica-
dos con polietileno, como Lipigas Plus, que des-
de 2016 se comercializa en Chile. Además de ser
más liviano, este envase es traslúcido y permite
ver cuánto producto queda en su interior.

15

Sector Industrial
Empresas Lipigas desarrolla su negocio en los tres
países donde opera en el amplio “mercado de los
energéticos”, que incluye fuentes de energía pri-
maria -como el viento, sol, biomasa, petróleo y gas
natural, entre otras- y secundaria, que son aque-
llas energías resultantes de la transformación de
estos recursos disponibles en la naturaleza, como
la electricidad, la gasolina, otros combustibles lí-
quidos y el gas licuado de petróleo (GLP).

Nuestros productos
A diciembre de 2019 su cartera de soluciones
energéticas incluye los siguientes productos:

Gas licuado de petróleo (GLP)
Gas natural por red (GN)
Gas natural licuado (GNL)
Gas natural comprimido (GNC)
Energía eléctrica

Es una fuente de energía limpia y baja en carbono.
En su combustión no deja residuos ni productos
sulfurados, está libre de plomo y de otros agentes
contaminantes. No afecta a la capa de ozono, por
ser más pesado que el aire; no contamina las capas
inferiores de los terrenos, porque se evapora; no
tiene impacto sobre el suelo, las masas de agua y
los acuíferos, y además, su combustión genera muy
poco material particulado. Además, es una energía
siempre disponible: permite un suministro continuo
hasta en los rincones más apartados de cada país.

De acuerdo con la Asociación Mundial de GLP
(WLPGA, por sus siglas en inglés), entre sus
atributos destaca su eficiencia, con un poder
calorífico más alto que otros combustibles; su
portabilidad, que le permite ser transportado
fácilmente por tierra, mar o ferrocarril a cualquier
lugar del planeta sin requerir grandes inversiones
en infraestructura de transporte para llevarlo
al usuario final, y su gran versatilidad de usos:
se puede utilizar en más de 1.000 aplicaciones
diferentes. Según la entidad, “cientos de millones
de personas actualmente usan GLP y dependen
de esta fuente energética para usos comerciales,
industriales, transporte, agricultura, generación
de energía, cocina, calefacción y para fines
recreativos”.

Su versatilidad de uso hace que sea una fuente de
energía clave en la construcción de una sociedad
menos intensiva en carbono y su consumo ha
tenido un incremento de 3,8% a nivel mundial, en
el último año.

Estados Unidos, Arabia Saudita, China y Rusia son
los cuatro principales países productores de gas
licuado.

En 2019 Estados Unidos se convirtió en el mayor
productor de crudo y gas natural del mundo gracias
a la producción en formaciones de esquisto o no
convencionales, con una producción que supera
los 12 millones de barriles de crudo por día y los 91
billones de pies cúbicos por día de gas natural, según
el Departamento de Energía de Estados Unidos
(DOE, por sus siglas en inglés). Con estos niveles de
producción, Estados Unidos está asegurando ser el

Gas licuado de petróleo (GLP)
El gas licuado de petróleo (GLP) es un combustible
gaseoso que se obtiene mayoritariamente de la
extracción de gas natural y de la refinación de
petróleo crudo. Sus principales componentes son
el propano y butano. En condiciones normales de
temperatura, es un gas. Cuando es sometido a
presiones moderadas o se enfría, se transforma
en líquido, reduciendo su volumen en más de 270
veces. Esto facilita su transporte y almacenaje en
distintos tipos de contenedores, como cilindros y
tanques.

NUESTRA EMPRESA

Memoria Anual 2019	 Empresas LipigasMemoria Anual 2019	 Empresas Lipigas

Desde las plantas de licuefacción ubicadas en países
productores de gas, el GNL se transporta en buques
metaneros hasta los mercados de destino, en los
cuales es recibido en terminales/plantas de rega-
sificación –en Chile existen dos, en la zona central
y norte del país–. En estas instalaciones, el GNL es
descargado y reconvertido nuevamente a gas (me-
diante un proceso de vaporización), permitiendo su
posterior distribución a los distintos segmentos de

clientes a través de gasoductos y redes. Desde es-
tos terminales también puede ser transportado di-
rectamente como GNL por vía terrestre, para lo cual
se utilizan camiones cisterna criogénicos especial-
mente acondicionados para el efecto. En este caso,
el destino son las denominadas plantas satélites de
regasificación (PSR) construidas en lugares alejados
a la red de gasoductos, en las que el GNL es recon-
vertido a gas para ser consumido como tal.

17

Gas natural por red (GN)
El gas natural es una mezcla de hidrocarburos li-
vianos en estado gaseoso, que en su mayor parte
está compuesta por metano (sobre 90%). Puede
ser obtenido de pozos convencionales o no con-
vencionales, dependiendo de la estructura geoló-
gica de los yacimientos y la tecnología de extrac-
ción.

A nivel mundial es reconocido como uno de los
combustibles convencionales más limpios, ya que
su combustión genera las menores emisiones de
dióxido de carbono (CO2) –principal gas de efecto
invernadero–, contribuyendo a disminuir el calen-
tamiento global. No emite dióxido de azufre, uno
de los gases contaminantes de la atmósfera y uno
de los principales causantes de la lluvia ácida. No
es tóxico ni corrosivo, y se disipa rápida-
mente cuando hay alguna fuga.

Es una fuente de energía primaria que
tiene múltiples aplicaciones, con usos
que van desde la cocción de alimen-
tos hasta la generación eléctrica y
el transporte vehicular.

Gas natural licuado (GNL)
El GNL es gas natural convertido a estado líquido
mediante un proceso de enfriamiento (a una tem-
peratura de –160°Celsius), denominado licuefac-
ción. En estado líquido ocupa aproximadamente
600 veces menos espacio que en forma gaseosa,
lo que facilita su almacenamiento y permite su
traslado a largas distancias de forma segura, ya
sea vía marítima o terrestre.

Estados Unidos es el mayor productor mundial de
gas natural gracias a los avances en la producción
de gas de esquisto, lo que le ha permitido alcanzar
una participación creciente y acelerada en las ex-
portaciones mundiales.

NUESTRA EMPRESA

Memoria Anual 2019	 Empresas Lipigas

Gas natural comprimido (GNC)
El GNC es gas natural comprimido a altas presio-
nes, habitualmente entre 200 y 250 bar, según la
normativa de cada país, permitiendo el almacena-
je de grandes volúmenes en poco espacio. Es un
combustible para uso industrial y vehicular que,
por ser ambientalmente limpio, es considerado
una alternativa sustentable para la sustitución de
combustibles líquidos tradicionales. Además, pre-
senta ventajas competitivas y de eficiencia ener-
gética frente a estos últimos, contribuyendo a una
mayor productividad.

Su transporte se hace vía terrestre por medio de
contenedores modulares capaces de soportar al-
tas presiones, estibados sobre camiones o vago-
nes ferroviarios, permitiendo atender la demanda
de gas natural principalmente de clientes indus-
triales y vehiculares ubicados en zonas donde no
hay gasoductos convencionales.

Memoria Anual 2019	 Empresas Lipigas

Energía eléctrica
Minimizar el uso de combustibles con mayor apor-
te a las emisiones contaminantes (carbón, fuel oil,
diésel) para la generación de electricidad es una
tendencia mundial, en línea con la urgente necesi-
dad de descarbonizar el sector.

Por sus atributos ambientales, el gas está llama-
do a jugar un rol clave en la generación eléctrica
como complemento de las energías renovables
intermitentes, otorgando flexibilidad al sistema y
asegurando la continuidad del suministro.

En este contexto, Lipigas participa en el mercado
de la comercialización eléctrica con soluciones
personalizadas para industrias y comercios, para
quienes pueden optar a ser clientes libres, y pro-
yectos de cogeneración basados en gas licuado y
gas natural licuado.

19

Memoria Anual 2019	 Empresas Lipigas

Competencia
Lipigas se desenvuelve en una industria altamente
competitiva en los tres países en que está presente,
lo que está dado por la existencia de un gran número
de actores, productos con una baja diferenciación y
una amplia gama de sustitutos. Además, se trata
de un mercado que demanda de manera creciente
energías limpias y altos estándares de servicio.

En lo que respecta a la venta y distribución de
GLP en Chile, Lipigas enfrenta la competencia
de grandes compañías, como son Abastible S.A.
(filial del grupo COPEC) y Gasco GLP S.A., todas con
presencia a nivel nacional. En el mercado del gas
natural por redes compite con Metrogas y GasSur
(filiales del grupo español Naturgy), GasValpo/
Energas, Intergas e Innergy. En la comercialización
de gas natural licuado (GNL) para industrias, sus
competidores son Gasco, Metrogas, Enel y Engie,
entre otros.

En Colombia, país en que Lipigas comercializa y
distribuye principalmente GLP (envasado, a granel
y por redes), sus mayores competidores son las
filiales de las chilenas Abastible y Gasco, a las que
se suman otras 45 marcas de menor tamaño.

En el caso de Perú, sus mayores competidores son
las empresas Solgas (filial de Abastible), Llama Gas
y Zeta Gas en el mercado del GLP, en el que además
operan múltiples marcas a nivel local y regional. En
distribución de gas natural (GNC y GNL), compite
con las empresas EGP, Energigas y Gascop.

Mercado
El GLP representa el 88% del volumen de gas
comercializado por Lipigas. En 2019, las ventas
consolidadas en los tres países totalizaron 694 mil
toneladas (690 mil toneladas en 2018). Por su parte,
las ventas de gas natural en todos sus formatos
sumaron 126 millones de metros cúbicos (más de
124 millones de m3 en 2018).

En Chile, su principal mercado, la Compañía tiene
un 35,7% de participación a diciembre de 2019; en
Colombia llega a 14,9%, y en Perú a 7,0%.

El EBITDA de la Compañía está concentrado en
Chile, con el 84%. Colombia y Perú representan el
11% y 5%, respectivamente.

Distribución de
EBITDA por país

Chile	 Colombia	 Perú

84% EBITDA 5%

11%

21

Usos del gas

Los combustibles gaseosos, GLP y gas natural, constituyen una fuente de energía versátil que puede ser
utilizada para múltiples propósitos y en diversos sectores:

Industrial:
Es una fuente de energía muy apropiada para em-
presas que requieren potenciar su productividad
y reducir su huella de carbono, siendo una opción
que permite un crecimiento industrial sostenible.
Entre otras aplicaciones, se utiliza para la produc-
ción de vapor, sistemas de enfriamiento y calenta-
miento, combustible para motores, así como tam-
bién para la generación aislada o cogeneración de
energía eléctrica.

Domiciliario:
El sector residencial es su principal mercado, en
el cual es usado básicamente para cocción de
alimentos, calentamiento de agua y calefacción.
También se está utilizando en artefactos que con-
vencionalmente emplean otras fuentes de ener-
gía, como equipos de aire acondicionado (refrige-
ración) y secadoras de ropa, entre otros.

Comercial:
Se utiliza para el funcionamiento de calderas, hor-
nos y equipos de calefacción en establecimientos
comerciales de distinto tamaño, así como tam-
bién en panaderías, restoranes, hoteles, estable-
cimientos educacionales y de salud que pueden
abastecerse a través de redes o tuberías, gas gra-
nel o envasado en cilindros en el caso del GLP.

Transporte:
Como combustible vehicular es una alternativa
limpia y competitiva. Además de emitir menos
partículas contaminantes y generar reducidas
emisiones de dióxido de carbono (CO2), el gas des-
taca por su relación costo-efectividad: puede ser
hasta cinco veces más eficiente que otros com-
bustibles tradicionales. En el caso del GLP, es el
combustible más utilizado en el sector automotriz
mundial después de la gasolina y el diésel. Según
la Asociación Mundial del GLP (WLPGA), cerca de
27 millones de vehículos utilizan el autogas (GLP
vehicular).

NUESTRA EMPRESA

Memoria Anual 2019	 Empresas Lipigas

Marco regulatorio
Las operaciones de Lipigas se rigen por el marco
legal o normativo existente en cada país donde
está presente.

En Chile, la Superintendencia de Electricidad y
Combustibles (SEC) -dependiente del Ministerio
de Energía- es el organismo estatal responsable
de supervigilar el mercado de los combustibles
líquidos, gas y electricidad, y velar por el cumpli-
miento de las disposiciones legales, reglamenta-
rias y normas técnicas.

En el caso del GLP y operaciones asociadas, la ac-
tividad se rige por el Decreto Supremo 108 relativo
a la seguridad para las instalaciones de almace-
namiento, transporte y distribución de este pro-
ducto, el cual fue actualizado en 2013. A su vez,
el marco regulatorio para la industria de gas por
red está consagrado en la Ley de Servicios de Gas
(Ley N° 20.999), vigente desde febrero de 2017, que
amplió su ámbito de aplicación a la distribución de
gas licuado a granel (tanques individuales). Man-
tiene la libertad tarifaria de los precios del gas y
los servicios afines que correspondan y contem-
pla un proceso de fijación tarifaria para redes
concesionadas en el evento de que una empresa
exceda la tasa de rentabilidad máxima permitida,
la cual fue fijada en 9% en general y en 11% para
los primeros 15 años desde la construcción de las
redes. La Comisión Nacional de Energía (CNE) es
la agencia pública encargada de efectuar anual-
mente un chequeo de rentabilidad a las empresas
concesionarias para determinar si exceden o no
dicho límite. Adicionalmente, la Ley introdujo me-
jores condiciones de competencia entre empresas
distribuidoras de gas de red, concesionadas y no
concesionadas, viabilizando el cambio de provee-
dor. En julio de 2018 el Ministerio de Energía puso
en marcha el procedimiento que permite a los
consumidores de gas (natural o GLP) abastecidos
con tanques en edificios, condominios y viviendas
particulares, cambiar de empresa distribuidora de
manera expedita.

En Colombia, la distribución de gas está clasificada
como un servicio público residencial. La actividad
es regulada por la Comisión Reguladora de Ener-
gía y Gas (CREG), y supervisada por la Superinten-
dencia de Servicios Públicos Domiciliarios (SSPD),
entidad encargada de vigilar la correcta aplicación
de fórmulas tarifarias.

En Perú, las actividades de transporte, distribu-
ción y comercialización de productos derivados
de hidrocarburos se rigen por las normas del Mi-
nisterio de Energía y Minas de Perú (MEM) y del
Organismo Supervisor de la Inversión en Energía
y Minería (OSINERGMIN). Esta última es la insti-
tución pública encargada de regular y supervisar
que las empresas del sector eléctrico, hidrocarbu-
ros y minero cumplan las disposiciones legales de
las actividades que desarrollan.

23

Memoria Anual 2019	 Empresas Lipigas

14 27Plantas de
almacenamiento
y envasado

Centrales de
distribución y
ventas

Terminal

	 1	 Quintero

1

	 1	 Arica
	2	 Iquique
	3	 Calama
	4	 Antofagasta
	5	 Baquedano
	6	 Copiapó
	 7	 Coquimbo
	8	 Concón
	9	 Maipú
	10	Rancagua
	11	 Lenga
	12	Temuco
	13	Osorno
	14	Coyhaique

25

Dónde estamos en Chile

	 1	 Antofagasta
	2	 Coquimbo
	3	 La Serena
	4	 Aconcagua
	5	 Valparaíso
	6	 Miraflores
		 (Viña del Mar)
	 7	 El Belloto
		 (Quilpué)
	8	 San Antonio
	9	 Maipú
	10	Ñuñoa
	11	 Renca
	12	Huechuraba
	13	El Bosque
	14	Quilicura
15	 Peñaflor
	16	Puente Alto
	17	Rancagua
	18	Curicó
	19	Talca
	20	Chillán
	21	Los Ángeles
	22	Lenga
	23	Temuco
	24	Valdivia
	25	Osorno
	26	Puerto Montt
	27	Chiloé

Operaciones en Chile
En Chile la Compañía comercializa soluciones
energéticas diversificadas en base a gas licuado
de petróleo (GLP), gas natural por red (GN), gas
natural licuado (GNL) y energía eléctrica. Para
todas sus operaciones utiliza la marca Lipigas,
cuyo alto reconocimiento está avalado por una
trayectoria de casi 70 años en el país.

Comercialización de GLP
La comercialización y distribución de GLP en distin-
tos formatos es el negocio principal de la empresa
en Chile. Con una cobertura geográfica que se ex-
tiende a través de todo el territorio nacional, desde
Arica hasta Punta Arenas, atiende a los sectores
residenciales, inmobiliarios, comerciales, industria-
les y del transporte.

A través de una red compuesta por 735 distribui-
dores, en 2019 atendió a más de dos millones de
clientes con gas envasado en cilindros, un bien asi-
milable a los de primera necesidad. Este es el seg-
mento de mayor uso en el país: según estadísticas
de la SEC, un 80% de las familias chilenas usa ci-
lindros en sus hogares para cocinar, calentar agua
y calefaccionar viviendas, con cerca de 60 millones
de cilindros vendidos durante el ejercicio Los cilin-
dros que se comercializan en el mercado local son
de capacidades de 5, 11, 15 y 45 kilos. En el caso del
cilindro de 11 kilos se distribuye en formato con-
vencional de acero, como así también en envase de
material compuesto por polietileno de alta densi-
dad y fibra de vidrio, denominado Lipigas Plus.

Adicionalmente, en este periodo Lipigas abasteció
con GLP a más de 208 mil clientes residenciales vía
medidor y gas granel (con tanque independiente en
domicilio), con un leve crecimiento de 3% sobre el
año previo.

En lo que respecta al segmento industrial y comer-
cial, la Compañía cerró el ejercicio con más de 8.000
clientes que consumen gas licuado a granel, cifra
similar a la del año anterior. En cuanto al mercado
vehicular, atendió sobre 4.200 clientes a través de
51 puntos de venta.

En términos de infraestructura, Lipigas posee en
Chile 14 plantas de almacenamiento y envasado y
28 centrales de distribución y ventas (ver infogra-
fía “Dónde Estamos en Chile”). La Compañía cerró
el ejercicio con 94 camiones graneleros, 120 camio-
nes para la distribución de gas envasado en cilin-
dros, 626 camionetas para la venta directa (62 más
que en 2018) y sobre 2.000 camionetas usadas por
distribuidores, en línea con el nuevo enfoque de la
empresa en Chile orientado a priorizar la distribu-
ción propia hasta el cliente final.

Actividades y Negocios

NUESTRA EMPRESA

Memoria Anual 2019	 Empresas Lipigas

versos formatos de soluciones de generación eléc-
trica.

Clientes
Dada la alta diversificación de productos y servi-
cios ofrecidos, no se registran clientes que concen-
tren de manera individual, a lo menos, un 10% del
ingreso del segmento.

Proveedores
Durante 2019 Lipigas contó con 1.469 proveedores
de bienes e insumos en Chile.

Del total de proveedores, 2 registran, a lo menos,
un 10% del total de compras efectuadas en el pe-
riodo.

En lo que respecta a la adquisición de materia pri-
ma, la principal fuente de abastecimiento de GLP
provino de importación marítima, la que representa
el 52,2% de las más de 461 mil toneladas compra-
das durante 2019 (más de 473 mil en el año ante-
rior). El resto se distribuye en importación vía te-
rrestre (9,9%) y compras locales, ya sea marítimas
(16,9%) o terrestres (21%).

En tanto, para desarrollar sus operaciones de gas
natural por redes y suministro a industrias, Lipigas
se abastece de gas natural licuado (GNL) median-
te contratos suscritos con la Empresa Nacional del
Petróleo (Enap) y Enel, sus proveedores a diciem-
bre de 2019.

Importaciones marítimas

Desde marzo de 2015 la Compañía se abastece de GLP importado a través de instalaciones de uso
exclusivo construidas en el terminal marítimo de Oxiquim S.A. en Quintero, zona central de Chile,
en virtud de un contrato de arrendamiento de largo plazo suscrito con dicha empresa (25 años,
extensible). Su filial Trading de Gas SpA es la encargada de la compra, venta, almacenamiento,
gestión de programación y administración de las instalaciones que cuentan con una capacidad de
almacenamiento de hasta 25 mil toneladas de GLP.

A comienzos de 2019, en tanto, Lipigas anuncia la construcción de un segundo terminal marítimo
en alianza con Oxiquim S.A., ahora en las instalaciones de esta empresa en el puerto de Mejillones
(región de Antofagasta), para la descarga, almacenamiento y despacho de gas licuado. En virtud de
este contrato, Lipigas podrá abastecerse directamente de unas 60 mil toneladas anuales de GLP,
las que pueden incrementarse hasta 90 mil toneladas, permitiéndole garantizar el abastecimiento
futuro de los clientes de la zona norte de Chile. Se estima que la nueva infraestructura iniciará sus
operaciones a principios de 2021.

27

Comercialización de gas natural
Lipigas comercializa gas natural por red en tres ciu-
dades del país: Calama (región de Antofagasta) en
la zona norte, Osorno y Puerto Montt (región de Los
Lagos) en el sur.

En Calama, ciudad en que desarrolla este servicio
desde 2004, la Compañía cuenta con 75 kilómetros
de redes construidas y más de 3.300 clientes conec-
tados, incluyendo viviendas, hoteles, centros asis-
tenciales y comercios.

Con el fin de abastecer con una energía limpia y efi-
ciente a hogares, comercios e industrias en ciudades
del sur de Chile, en el segundo semestre de 2017
Lipigas comenzó a distribuir el producto en Osorno
y Puerto Montt, contando a diciembre de 2019 con
más de 3.000 clientes conectados y una red de más
de 125 kilómetros en ambas ciudades.

Al cierre del ejercicio, se comercializaron más de 4,9
millones de m3 (más de 4,2 millones en 2018).

En lo que respecta a la distribución de gas natural
licuado (GNL) para industrias, negocio al cual Lipigas
ingresó en 2014, la Compañía cerró el ejercicio con 21
clientes industriales distribuidos entre las regiones
de Coquimbo y Los Lagos y más de 36 millones de m3
comercializados (más de 40 millones de m3 en 2018).
Al igual que en el caso del GLP a granel, el GNL es

Granel

Distribución ventas GLP -
Lipigas, Chile, 2019

demandado por industrias que requieren de grandes
cantidades de energía para sus procesos producti-
vos, permitiéndoles reemplazar combustibles con-
taminantes como el diésel y el fuel oil.

Generación eléctrica
Lipigas comercializa energía eléctrica desde 2017,
año en que entró en operaciones su Pequeño Medio
de Generación Distribuida (PMGD) en Concón (región
de Valparaíso), iniciando las primeras inyecciones de
energía al Sistema Eléctrico Nacional (SEN). Con una
capacidad de 6 MW, la unidad se abastece de gas na-
tural como combustible y funciona como planta de
respaldo a la red de distribución eléctrica local.

En su calidad de generadora eléctrica, la Compañía
finalizó el ejercicio con 32 clientes consumiendo (10
en 2018) y 41 acuerdos cerrados para comercializar
123 GWh con clientes libres (con potencia contra-
tada mayor a 500 kW), en su mayoría industrias. A
diciembre de 2019 tiene 68 GWh comercializados.

Adicionalmente, a través de la filial Marquesa GLP
SpA, cuyo giro es el desarrollo, construcción y ope-
ración de plantas de generación eléctrica, sumó
5,2 MW de potencia en proyectos de clientes que
usarán GLP y GNL como fuente de generación, to-
talizando 12,8 MW de potencia instalada durante el
presente año. De este modo, al finalizar el 2020 se
alcanzará una potencia instalada de 26 MW en di-

Envasado

En total, en 2019 Lipigas comercializó 463 mil to-
neladas de gas licuado en Chile (470 mil en 2018).
De ese volumen, 281 mil toneladas correspondie-
ron al producto envasado y 182 mil toneladas a

GLP granel. Las ventas totales de la industria su-
maron casi 1,3 millones de toneladas (más de 1,2
millones en 2018), según estadísticas de la Super-
intendencia de Electricidad y Combustibles (SEC).

39,3%

60,7%

NUESTRA EMPRESA

Memoria Anual 2019	 Empresas Lipigas

A nivel nacional cuenta con 17 plantas de alma-
cenamiento y envasado, y 19 depósitos (bodegas)

Según estadísticas de Gasnova -la Asociación Co-
lombiana de GLP, de la cual Lipigas es miembro
asociado-, el gas licuado representa un 2% del to-
tal de la canasta energética local, versus el diésel
y la gasolina que representan aproximadamente el
40% del total. Los programas del gobierno defini-

dos en el Plan Nacional de Desarrollo (2018-2022),
como son los vehículos limpios (autogas), el reem-
plazo del diésel por GLP para generación eléctrica
y la sustitución de leña y carbón por GLP, buscan
reducir el consumo de combustibles contaminan-
tes para formar una matriz energética nacional

Depósitos1917 Plantas de
almacenamiento
y envasado

establecidos en distintos puntos del país (Ver in-
fografía “Dónde estamos en Colombia”).

	 1	 Apartadó
	2	 Bucamaranga
	3	 Cartagena
	4	 Cazucá
	5	 Cúcuta
	6	 Florencia
	 7	 Giradot
	8	 Hispania
	9	 Marinilla
	10	Neiva
	11	 Pereira
	12	Popayán
	13	Puerto Salgar
	14	Tolú
	15	Turja
	16	Yumbo

	 1	 Ibagué
	2	 Caucasia
	3	 Puerto Berrío
	4	 Duitama
	5	 Manizales
	6	 Aguachica
	 7	 Chocontá
	8	 Fusagasugá
	9	 Mosquera
	10	Garzón
	11	 Pitalito
	12	Santa Marta
	13	Pamplona
	14	Puerto Asís
	15	Barbosa
	16	San Sebastián de
		 Mariquita
	17	Ipiales
	18	Tumaco
	19	La Unión

Puerto de
Importación

	 1	 Cartagena

1

29

Dónde estamos en Colombia

Operaciones en Colombia
En Colombia Lipigas comercializa gas licuado de
petróleo a clientes residenciales, comerciales,
industriales y montacargas, a través de su filial
Chilco con sus marcas Gas País para GLP envasa-
do y Lidergas para el producto a granel. Con sus
marcas Rednova y Surgas, también distribuye gas
licuado y gas natural por redes.

Con la cobertura alcanzada en 2019, Chilco y filiales
cubre el 94% del total de departamentos del país.

Comercialización de GLP
El principal producto comercializado por Lipigas
en Colombia es el GLP envasado en cilindros, con
más de 430 mil clientes residenciales a diciembre

Distribución ventas GLP -
Chilco, Colombia, 2019

Para desarrollar su servicio, operó una red
compuesta por 80 distribuidores y más de 2.300
puntos de venta dentro del país. Además, utilizó
una flota de 376 vehículos, distribuidos en 349
camionetas de reparto de GLP envasado en
cilindros y 27 camiones graneleros.

Granel

Envasado

31,9%

68,1%

de 2019 (9% más que en 2018). A ellos se suman
más 12 mil clientes comerciales con GLP envasa-
do y granel, y sobre 2.000 grandes clientes indus-
triales.

En lo que respecta a la distribución de gas licua-
do por redes, la Compañía cerró el ejercicio con
29.690 clientes residenciales, con un crecimien-
to cercano al 200% con respecto al año anterior
cuando contaba con un poco más de 10 mil clien-
tes abastecidos por redes de GLP.

En total, en 2019 la Compañía comercializó más
de 90 mil toneladas de GLP. De ese volumen, más
de 61 mil toneladas correspondieron a producto
envasado en cilindros y más de 28 mil toneladas
a gas granel.

NUESTRA EMPRESA

Memoria Anual 2019	 Empresas Lipigas

Operaciones en Perú
En Perú la Compañía comercializa gas licuado de
petróleo (GLP) con sus marcas Lima Gas, Caseri-
to y Zafiro. Adicionalmente distribuye gas natural
comprimido (GNC) y gas natural licuado (GNL) a
través de su marca Limagas Natural.

Comercialización de GLP
El gas licuado de petróleo es el principal producto
comercializado por la Compañía en Perú, envasado
en cilindro y a granel. En 2019 sus ventas totaliza-
ron 140 mil toneladas (138 mil toneladas en 2018).
De ese volumen 76 mil correspondieron a producto
envasado en cilindros y 64 mil toneladas a granel.

Con una cobertura que abarca el 73% de las pro-
vincias del país y una red compuesta por 451 dis-
tribuidores, en este periodo atendió a más de 593
mil clientes residenciales con gas cilindro y 592
comercios con el producto envasado. En el caso
del GLP a granel, sus clientes superaron los 1.600,
entre comerciales e industriales.

Granel

Envasado

45,8%

54,2%

Distribución ventas GLP -
Lima Gas, Perú, 2019

31

más limpia, contexto en el cual el GLP surge como
la mejor alternativa por su portabilidad, beneficios
ambientales y economía.

El GLP, comúnmente conocido como gas propano,
es utilizado por aproximadamente 13 millones de
colombianos en prácticamente todo del territorio
nacional, siendo la fuente de energía más compe-
titiva para reemplazar el uso de la leña para la coc-
ción de alimentos, su principal uso en el país. En su
encuesta de calidad de vida 2019, el Departamento
Administrativo Nacional de Estadística (DANE) re-
veló que 6,5 millones de personas (11% de las fa-
milias colombianas) usan leña y madera para estos
fines. Aún más, según Gasnova, el GLP tiene gran-
des ventajas, particularmente para la población de
menores recursos en las ciudades y para quienes
habitan en zonas alejadas, donde no es eficiente
económicamente construir líneas de transmisión
de electricidad o gasoductos para llevarles el gas
natural.

Comercialización de gas natural
A la adquisición de la empresa Surcolombiana de
Gas (Surgas), en octubre de 2018, que le permitió
a la Compañía ampliar su base de negocios en Co-
lombia, a través de la distribución de gas natural
por redes, en 2019 se sumó la compra de los acti-
vos de Edalgas. El ejercicio cerró con más de 92 mil
clientes y un volumen de ventas que supera los 7
millones de m3.

Clientes
En 2019 no se registran clientes que, a nivel indi-
vidual concentren, a lo menos, un 10% del ingreso
del segmento.

Proveedores
Cuatro proveedores representan en forma indivi-
dual, al menos, el 10% del total de compras efec-
tuadas en este periodo.

En lo que respecta al abastecimiento de materia
prima, el 87% correspondió a compra local, sien-
do Ecopetrol –con producción proveniente de sus
campos de Cusiana, Barrancabermeja y Cartage-
na– y TYGAS sus principales proveedores del GLP
en este ejercicio.

El 13% restante del suministro correspondió a
importaciones vía marítima. Ecopetrol, la mayor
petrolera de Colombia, cuenta con una instalación
portuaria habilitada para estos efectos en Car-
tagena, con capacidad para manejar 4.000 tone-
ladas mensuales. En la misma ciudad situada en
la costa caribeña Lipigas participa en un segundo
terminal de importación, propiedad del consorcio
“G5”, que reúne a las cinco mayores empresas del
mercado del GLP –entre ellas su filial Chilco–, con
capacidad para manejar hasta 6.000 toneladas
mensuales.

NUESTRA EMPRESA

Memoria Anual 2019	 Empresas Lipigas

años de espera desde el inicio de la explotación de
gas natural en Camisea.

En lo que respecta a la distribución de GNL, 2019
fue su primer año completo de operación en este
negocio. En términos de volumen comercializó más
de 13 millones de m3.

Para desarrollar su servicio, la Compañía utilizó 85
semirremolques (carretas) en este ejercicio: 63 para
la atención de clientes industriales y 22 para los
clientes vehiculares. .

Clientes
En este periodo no se registran clientes que
concentren en forma individual, a lo menos, un
10% del ingreso del segmento.

Proveedores
En total para el segmento, solo 2 proveedores
representan, en forma individual, al menos el 10%
del total de compras efectuadas en 2019.

PlusPetrol Perú Corporation S.A., Petroperú, YPFB,
y Graña y Montero son sus principales fuentes
de abastecimiento de materia prima en el caso
del GLP. Por su parte, Calidda, y Contugas son
sus principales fuentes de abastecimiento de gas
natural y Quavii en lo que respecta al GNL.

33

Comercialización de gas natural
La Compañía vende y distribuye gas natural
comprimido (GNC) para industrias (alejadas de
gasoductos y redes) y estaciones de servicio.
Adicionalmente, desde fines de 2018 comercializa
gas natural licuado (GNL) para clientes de alto
consumo.

Para su negocio de GNC, la Compañía cuenta con dos
plantas de compresión propias, ubicadas en Nasca
(Ica) y Lurín (Lima), en las cuales se procesa el gas
natural para su posterior transporte en remolques

que almacenan el combustible para el consumo de
los usuarios.

En total, en 2019 atendió a 25 clientes, con más de 63
millones de m3 de GNC comercializados. Un 75% de
ese volumen tuvo como destino el sector industrial
y el 25% restante, el mercado vehicular.

Cabe destacar que en este ejercicio la Compañía
inició -en modo de prueba- el suministro de gas
natural vehicular (GNV) para los primeros vehículos
particulares de la ciudad de Cusco. Esto, luego de 15

8 2Plantas de
almacenamiento y
envasado

Centrales de
distribución y
ventas

Plantas de
Compresión2

	 1	 Piura
	2	 Chiclayo
	3	 Trujillo
	4	 Callao
	5	 Ica
	6	 Cusco
	 7	 Juliaca
	8	 Arequipa

	 1	 Tacna
	2	 Huancayo

	 1	 Nasca (Ica)
	2	 Lurín (Lima)

Para desarrollar su servicio, la Compañía utilizó 174
camionetas de reparto y 26 camiones graneleros.

En términos de infraestructura, Lima Gas posee
ocho plantas de almacenamiento y envasado y

dos depósitos (centros de distribución). Cinco de
sus plantas –Piura, Trujillo, Arequipa, Callao y
Juliaca– están certificadas bajo la norma OHSAS
18.001:2007 de Seguridad y Salud en el Trabajo
(Ver Infografía “Dónde estamos en Perú”)

NUESTRA EMPRESA

Dónde estamos en Perú

Memoria Anual 2019	 Empresas Lipigas

Colombia y Perú
En el caso Colombia y Perú, Empresas Lipigas posee instalaciones y equipos, especialmente cilindros,
tanques y plantas productivas.

Los principales activos en ambos países son:

Cilindros: corresponden a los envases utilizados para generar la venta y distribución de
GLP envasado. La propiedad de estos activos es de cada una de las filiales y son estas las
responsables de disponer de ellos de acuerdo a las condiciones y normativas vigentes que
permitan el uso seguro a los clientes.

Tanques: corresponden a envases utilizados para el almacenamiento de GLP en las plantas
y para la distribución a clientes que consumen GLP en formato granel. La propiedad de estos
activos es de las filiales y son estas las responsables de disponer de ellos de acuerdo a las
condiciones y normativas vigentes que permitan el uso seguro a los clientes.

Terrenos: las operaciones en Colombia y Perú cuentan con terrenos y propiedades para
desarrollar sus actividades donde han emplazado plantas y oficinas, distribuidos a lo largo de
ambos países.

Edificios y construcciones: corresponden a construcciones de obras civiles de edificios e
instalaciones realizadas en plantas propias.

La principal planta de envasado de Colombia se ubica en:
-	 Bermejal Corregimiento de Mulaló, Yumbo (Valle).

Las principales plantas de envasado de Perú se ubican en:
-	 Calle A 149 Zona 7 Fundo Bocanegra, Provincia Constitucional del Callao.
-	 Urbanización Taparachi Mz. D Lote 15-D, Juliaca, región de Puno.

Adicionalmente, en Perú se cuenta con 2 plantas de comprensión para el negocio del gas natural
comprimido (GNC). Estas son:
-	 Carretera Panamericana Sur Km. 455.30. Sector Pampa del Inca, Nasca.
-	 Lurín Calle 3 Manzana C, Lote 4, Urb. Las Praderas de Lurín, Lima.

Redes de suministro de GLP: construcciones realizadas en instalaciones de terceros que
tienen por objetivo abastecer con este producto a diversos clientes.

Redes de gas natural (GN): son activos utilizados para el proceso de distribución de gas
natural, específicamente en Colombia.

Maquinarias y equipos: corresponden a los utilizados por las subsidiarias en el proceso
productivo y de almacenamiento de GLP. Los principales activos corresponden a equipos de
planta de envasado y cisternas. Así también se cuenta con unidades de reducción, control de
presión e hidráulicas para el negocio de gas natural en Perú.

Vehículos: corresponden a los camiones tanques (granel), tracto mulas de transporte de gas,
tracto mulas de transporte de cilindros, camiones de entrega de cilindros. Se incluyen también
unidades de transporte para el negocio de gas natural en Perú.

Bienes en modalidad de arriendo financiero: corresponde a equipos de transporte,
equipos de computación, comunicación, maquinarias y equipos.

35

Chile
Empresas Lipigas ha realizado en Chile diversas inversiones que dan soporte al desarrollo de su actividad
y atender las necesidades de sus clientes, distribuidos desde Arica hasta Punta Arenas. Estas inversiones
se han destinado principalmente a cilindros, redes de suministro y plantas productivas, contando con
modernos sistemas de paletizado y otros que han automatizado circuitos de producción.

Los principales activos para la operación en Chile son:

Cilindros: corresponden a los envases utilizados por la Compañía para generar la venta y
distribución de GLP envasado. Ellos son de propiedad de Lipigas y es responsabilidad de la
Sociedad gestionarlos de acuerdo a las condiciones y normativas vigentes que permitan el uso
seguro a los clientes.

Redes de suministro de GLP: son las construcciones realizadas en instalaciones de
terceros que tienen por objetivo abastecer con este producto a diversos clientes.

Redes y equipos gas natural (GN): son los utilizados por la Compañía en el proceso de
distribución de GN. En este concepto se agrupan, principalmente, redes estructurantes, plantas
satelitales de regasificación, estaciones de regulación de presión y medidores.

Tanques: corresponden a envases utilizados para el almacenamiento de GLP en las plantas
y para la distribución a clientes que consumen GLP en formato granel. La propiedad de estos
activos es de la Compañía y es esta la responsable de disponer de ellos de acuerdo a las
condiciones y normativas vigentes que permitan el uso seguro a los clientes. La entrega de
estos activos a los clientes queda documentada mediante contratos de comodato firmados
entre ambas partes.

Terrenos: Empresas Lipigas cuenta con distintos tipos de terrenos y propiedades que le
permiten desarrollar sus actividades. Es en estos lugares donde se han emplazado plantas,
oficinas, centros de distribución y bodegas, distribuidos a lo largo del país.

Edificios y construcciones: corresponden a construcciones de obras civiles de edificios e
instalaciones realizadas en plantas y centrales propias. Las principales plantas de envasado y
almacenamiento, en Chile, están ubicadas en:

	 -	 Concón: Calle 2 Norte 200, Concón, región de Valparaíso.
	 -	 Maipú: Calle Cerro Sombrero Número 401, Maipú, región Metropolitana.

Maquinarias y equipos: son los utilizados por la Compañía en el proceso productivo y
de almacenamiento de GLP. En este concepto se agrupan, principalmente, los carruseles de
envasado, sistemas y equipamientos de pallets, tendidos de redes en plantas, equipamiento de
emergencias, entre otros.

Bienes en modalidad de arriendo financiero: en este ítem se encuentran las
instalaciones de descarga, almacenamiento y despacho construidas en el terminal marítimo
ubicado en Quintero, región de Valparaíso. A esto se suman los arrendamientos en calidad de
derechos de uso por equipos de transporte, vehículos menores, equipos tecnológicos e inmuebles.

NUESTRA EMPRESA

Principales activos

Memoria Anual 2019	 Empresas Lipigas

Situación de control
Empresas Lipigas S.A. cuenta con un controlador,
integrado por las familias fundadoras Santa Cruz
Munizaga, Santa Cruz Negri, Noguera Briceño,
Vinagre Tagle, Yaconi Aguayo, Binimelis Yaconi
y Ardizzoni Martin. Al 31 de diciembre de 2019,
el grupo controla el 73,2% de la propiedad de la
Compañía. El restante 26,8% es propiedad de
otros accionistas, distintos al controlador.

% propiedad grupo controlador

% propiedad otros accionistas

73,2%

26,8%

Propiedad y Acciones

Los miembros del grupo controlador, y su respectivo porcentaje de participación, son los siguientes:

37

Gobierno
Corporativo
y
Organización

	 	 Participación	 Participación	 Participación
		 directa	 indirecta	 total

El Cóndor Combustibles S.A.	 77.490.500-6	 13,73%	 0,00%	 13,73%

Inversiones y Rentas Bermeo Limitada	 96.930.660-3	 10,78%	 0,00%	 10,78%

Nogaleda Holding SpA	 94.322.000-K	 9,96%	 0,00%	 9,96%

San Javier Combustibles S.A.	 96.930.650-6	 8,90%	 0,00%	 8,90%

Inversiones Hevita S.A.	 96.769.930-6	 7,85%	 0,00%	 7,85%

Nogaleda Energía Limitada	 96.877.120-5	 7,29%	 0,00%	 7,29%

Inversiones Vinta Limitada	 77.794.780-K	 5,40%	 0,00%	 5,40%

Nexogas S.A.	 96.932.720-1	 3,98%	 0,00%	 3,98%

Inversiones El Escudo Limitada	 76.126.312-9	 3,27%	 0,00%	 3,27%

 Inversiones Zaga S.A.	 76.099.582-7	 1,00%	 0,00%	 1,00%

Inversiones Roble Nuevo Ltda.	 77.177.720-K	 0,35%	 0,00%	 0,35%

Inversiones Tanilboro Ltda.	 94.772.000-7	 0,33%	 0,00%	 0,33%

Inversiones San Remo Ltda.	 77.253.000-5	 0,24%	 0,00%	 0,24%

Capitales Mobiliarios LV Spa	 76.532.575-7	 0,12%	 0,00%	 0,12%

Nombre o razón social RUT

Memoria Anual 2019	 Empresas Lipigas

89,978622%; Comercial e Inversiones Greens S.A.,
ya singularizada, con un 2,454945%; Inversiones
Allipen S.A., ya singularizada, con un 2,454945%;
Inversiones Caren S.A., ya singularizada, con
un 2,454945%; Inversiones Maichin S.A., ya
singularizada, con un 2,454945%%; Santa Cruz
Negri, Pola, ya individualizada, con 0,050359%;
Santa Cruz Negri, Jaime, ya individualizado,
con un 0,050359%; Santa Cruz Negri, Pablo,
ya individualizado, con un 0,050359%; y Santa
Cruz, Andrés, ya individualizado, 0,050359% (G)
Inversiones Allipen S.A., RUT 96.820.150-6, con
un 2,762%%; (H) Inversiones Maichin S.A., RUT
96.820.450-5, con un 2,762%; (I) Inversiones
Caren S.A., RUT 96.819.980-3, con un 2,762%;
y (J) Comercial e Inversiones Greens S.A., RUT
78.222.780-7, con un 2,762%.

3.- Nogaleda Holding SpA
Los propietarios de Nogaleda Holding SpA son los
que se indican a continuación, con los porcentajes
que para cada uno de ellos se señala: Noguera
Gorget, Ernesto, RUT 3.678.316-8, con un 27,6%;
Briceño Morales, Lucía, RUT 3.892.003-0, con un
0,4%; Noguera Briceño, Bernardita, RUT 7.031.947-
0, con un 14,4%; Noguera Briceño, Loreto, RUT
7.031.948-9, 10,6%; Noguera Briceño, Juan Ignacio,
RUT 7.022.714-2, con un 13,9%; Noguera Briceño,
Pablo, RUT 7.021.716-3, 10,0%; Machiavello Fischer,
Luis, RUT 8.815.447-9, 0,5%; Fernández Astudillo,
Mario, RUT 7.082.857-K, 0,2%; Delaveau Swett,
Nicole, RUT 8.415.112-2, 0,3%; Machiavello Noguera,
Cristóbal, RUT 18.299.611-4, 1,4%; Machiavello
Noguera, Sebastián, RUT 17.355.909-7, 1,4%;
Machiavello Noguera, Martín, RUT 19.489.061-3,
1,4%; Machiavello Noguera, Sofía, RUT 20.361.439-
K, 1,4%; Fernández Noguera, Macarena, RUT
13.851.747-0, 1,6%; Fernández Noguera, Daniela,
RUT 15.719.495-K, 1,6%; Fernández Noguera,
Consuelo, RUT 15.830.511-9, 1,6%; Fernández
Noguera, Francisca, RUT 17.117.888-6, 1,6%;
Fernández Noguera, Diego, RUT 18.297.604-0,
1,6%; Fernández Noguera, Matías, RUT 19.150.781-9,
1,6%; Noguera Delaveau, Trinidad, RUT 19.488.560-
1, 1,6%; Noguera Delaveau, María Gracia, RUT
20.359.934-K, 1,6%; Noguera Delaveau, Benjamín,
RUT 20.359.935-8, con 1,6%; Noguera Delaveau,
Jacinta, RUT 20.962.231-9, con un 1,6%.

4. San Javier Combustibles S.A.
Los propietarios de San Javier Combustibles S.A
son los que se indican a continuación, con los
porcentajes que para cada uno de ellos se señala:
(A) Inversiones y Asesorías Lobo de Gubbio
Spa, RUT 76.284.430-3, con un 99,99%, cuyos
propietarios son (i) Yaconi Santa Cruz, Ana María,
RUT 6.879.097-2, con un 61,05%; (ii) Binimelis
Yaconi, Luis Ignacio, RUT 15.376.697-5, con un
7,79%; (iii) Binimelis Yaconi, Lucas Antonio, RUT
16.094.660-1, con un 7,79%; (iv) Binimelis Yaconi,
Margarita Fernanda Consuelo, RUT 17.403.981-
K, con un 7,79%; (v) Binimelis Yaconi, Juanita
Fernanda, RUT 18.393.874-6, con un 7,79%; y (vi)
Binimelis Yaconi, Juan Pablo, RUT 19.605.371-9, con
un 7,79%, y (B) Yaconi Santa Cruz, Ana María, RUT
6.879.097-2, con un 0,01%.

5. Inversiones Hevita S.A.
Los propietarios de Inversiones Hevita S.A.
son los que se indican a continuación, con los
porcentajes que para cada uno de ellos se señala:
(A) Vinagre Muñoz, Mario, RUT 3.803.145-7, con
un 0,72%; (B) Vinagre Tagle, Mario, RUT 7.171.058-
0, con un 0,35%; (C) Vinagre Tagle, Juan Ignacio,
RUT 7.180.550-6, con un 0,35%; (D) Vinagre Tagle,
Pablo, RUT 7.180.551-4, con un 0,35%; (E) Vinagre
Tagle, Esteban, RUT 10.366.648-1, con un 0,35%;
(F) Inversiones Marvin S.A., RUT 96.547.530-3, con
un 20,94%, cuyos propietarios son: (i) Inversiones
Marte Limitada, RUT 87.144.000-K, con un 99,6%,
cuyos propietarios son: (a) Vinagre Muñoz, Mario,
RUT 3.803.145-7, con un 26,86%; (b) Tagle Avilés,
Teresa, RUT 3.633.089-9, con un 3,27%; (c) Vinagre
Tagle, Mario, RUT 7.171.158-0, con un 0,65%; (d)
Vinagre Tagle, Juan Ignacio, RUT 7.180.550-6, con
un 0,65%; (e) Vinagre Tagle, Pablo, RUT 7.180.551-
4, con un 0,65%; (f) Vinagre Tagle, Esteban, RUT
10.366.648-1, con un 0,65%; y (g) Inversiones
Vinta Limitada, RUT 77.794.780-K, con un 67,27%,
cuyos propietarios son: Vinagre Tagle, Mario, RUT
7.171.058-0, con un 25%; Vinagre Tagle, Juan Ignacio,
RUT 7.180.550-6, con un 25%; Vinagre Tagle, Pablo,
RUT 7.180.551-4, con un 25%; y Vinagre Tagle,
Esteban, RUT 10.366.648-1, con un 25%; y (ii) Cañas
Alemparte, Manuelita, RUT 7.011.707-K, con un 0,4%;
(G) Inversiones Marte Limitada, RUT 87.144.000-K,
con un 54,12%, cuyos propietarios son: (a) Vinagre
Muñoz, Mario, RUT 3.803.145-7, con un 26,86%;
(b) Tagle Avilés, Teresa, RUT 3.633.089-9, con un

39

Las personas naturales que están detrás de las
personas jurídicas indicadas en el punto anterior
son las siguientes:

1.- El Cóndor Combustibles S.A.
Los propietarios de El Cóndor Combustibles
S.A. son los que se indican a continuación, con
los porcentajes que para cada uno de ellos
se señala: Santa Cruz López, Manuel, RUT
1.883.108-2, con un 0,045891%; Santa Cruz
Munizaga, Juan Manuel, RUT 7.019.058-3, con un
11,144809%; Campaña Goycoolea, María Teresa,
RUT 7.053.663-3, con un 0,010693%; Santa Cruz
Munizaga, Claudia Francisca, RUT 7.019.060-5,
con un 11,119398%; Santa Cruz Munizaga, Carolina
Patricia, RUT 7.019.059-1, con un 6,646724%; Del
Sol Santa Cruz, Fernando Andrés, RUT 15.639.954-
K con un 0,903095%; Del Sol Santa Cruz, Carolina,
RUT 15.960.517-5 con un 0,903095%; Del Sol
Santa Cruz, Samuel RUT 17.083.868-8 con un
0,903095%; Del Campo Santa Cruz, Exequiel,
RUT 20.165.357-6 con un 0,903095%; Del Campo
Santa Cruz, Juan José, RUT 20.082.564-K con un
0,903095%; Munizaga Barrales, Carolina, RUT
4.106.946-5, 33%; González Santa Cruz, Nicolás
Bernardo, RUT 16.208.457-7, con un 0,010700%;
González Santa Cruz, Antonia, RUT 17.084.325-8,
con un 0,010700%; González Santa Cruz, Josefina
Francisca, RUT 17.408.803-9, con un 0,010700%;
González Santa Cruz, Diego José, RUT 18.021.658-
8, con un 0,010700%; De Osma Berckmeyer
Carmen, RUT 10.224.475-9, con un 3,347421%;
De Osma Berckmeyer Sebastián, DNI de Perú
43.151.460-1, con un 10,042263%; Santa Cruz De
Osma, María Gracia, DNI de Perú 70.465.134-7, con
un 10,042263%; y Santa Cruz De Osma, Paloma,
DNI de Perú 70.465.133-9 con un 10,042263%.

2.- Inversiones y Rentas Bermeo
Limitada
Los propietarios de Inversiones y Rentas Bermeo
Limitada son los que se indican a continuación,
con los porcentajes que para cada uno de ellos se
señala: (A) Santa Cruz Negri, Pola Maria Pía, RUT
6.377.432-4, con un 0,627%; (B) Santa Cruz Negri,
Jaime Fernando, RUT 6.861.742-1, con un 0,627%;
(C) Santa Cruz Negri, Juan Pablo, RUT 6.861.743-
K, con un 0,627%; (D) Santa Cruz Negri, Andrés
Antonio, RUT 6.861.068-0, con un 0,627%; (E)
Inversiones Santegri Limitada, RUT 96.593.690-4,

con un 0,908%, cuyos propietarios son: (i) Santa
Cruz Negri, Pola María Pía, ya individualizada, con
un 5,0228%; (ii) Santa Cruz Negri, Jaime Fernando,
ya individualizado, con un 5,0228%; (iii) Santa
Cruz Negri, Juan Pablo, ya individualizado, con
un 5,0228%; (iv) Santa Cruz Negri, Andrés, ya
individualizado, con un 5,0228%; (v) Comercial e
Inversiones Greens S.A., RUT 78.222.780-7, con
un 19,7691%, cuyos propietarios son: Santa Cruz
Negri, Pola María Pía, ya individualizada, con un
52,4282%; Calderón Santa Cruz, Raimundo, RUT
15.637.950-6, con un 7,9286%; Calderón Santa
Cruz, María Rosario, RUT 13.441.416-2, con un
7,9286%; Calderón Santa Cruz, María Luisa, RUT
16.097.265-3, con un 7,9286%; Calderón Santa
Cruz, María Olivia, RUT 17.087.508-7, con un
7,9286%; Calderón Santa Cruz, María Trinidad, RUT
17.702.711-1, con un 7,9286%%; y Calderón Santa
Cruz, Felipe, RUT 18.023.155-2, con un 7,9286%;
(vi) Inversiones Allipen S.A., RUT 96.820.150-
6, con un 19,7691%, cuyos propietarios son:
Santa Cruz Negri Jaime, ya individualizado, con
un 52,0681%; Santa Cruz Vergara, Jaime, RUT
13.234.139-7, con un 11,9830%; Santa Cruz Vergara,
Pedro, RUT 13.442.265-3, con un 11,9830%; Santa
Cruz Vergara, María Daniela, RUT 15.378.924-
K, con un 11,9830%; Santa Cruz, Vergara María
Milagros, RUT 16.096.260-7, con un 11,9830%; (vii)
Inversiones Maichin S.A., RUT 96.820.450-5, con
un 19,7691%, cuyos propietarios son: Santa Cruz
Negri, Andrés, ya individualizado, con un 52,4658;
Santa Cruz Vergara, Macarena, RUT 15.782.393-0,
con un 15,8447%; Santa Cruz Nitsche, Bruno, RUT
21.149.220-1, con un 15,8447%; Santa Cruz Nitsche,
Paloma, RUT 20.076.127-8, con un 15,8447%;
(viii) Inversiones Caren S.A., RUT 96.819.980-3,
con un 19,7691%, cuyos propietarios son: Santa
Cruz Negri, Juan Pablo, ya individualizado, con un
2,0118%; Comercial e Inversiones Santa Catalina
S.A., RUT 96.647.850-0, con un 49,99940%;
Santa Cruz Leyton, Pablo, RUT 16.097.638-1, con
un 11,9986%; Santa Cruz Leyton, Martín, RUT
17.405.771-0, con un 11,9986%; Santa Cruz Leyton,
Tomás, RUT 16.611.304-0, con un 11,9986%; y
Santa Cruz Leyton, Catalina, RUT 15.638.823-8,
con un 11,9986%; (ix) Santa Cruz López, Jaime,
RUT 2.311.498-4, con un 0,8323%; (F) Inversiones
Baracaldo Limitada, RUT 88.606.800-K, con un
85,538%, cuyos propietarios son: Inversiones
Santegri Limitada, ya singularizada, con un

GOBIERNO CORPORATIVO Y ORGANIZACIÓN

Memoria Anual 2019	 Empresas Lipigas

79.540.560-7, con un 17,3793%; cuyos propietarios
son: Ardizzoni Martin, Alfonso Antonio Rafael,
RUT 4.109.249-1, con un 90,0% y Simián Díaz,
María Eliana, RUT 4.702.698-9, con un 10,0%;
(C) Inversiones y Rentas Tres A Limitada, RUT
78.212.200-2, con un 5,4653%, cuyos propietarios
son: (i) Inversiones Roble Nuevo Limitada, RUT
78.177.720-K, con un 33,34%, cuyos propietarios
son: (a) Ardizzoni Martin, Alfonso Antonio Rafael,
RUT 4.109.249-1, con un 3,34%; y (b) Inversiones
San Antonio Limitada, RUT 79.540.560-7, con un
96,66%, cuyos propietarios son: Ardizzoni Martin,
Alfonso Antonio Rafael, RUT 4.109.249-1, con un
90,0% y Simián Díaz, María Eliana, RUT 4.702.698-
9, con un 10,0%; (ii) Inversiones y Rentas Santa
Cecilia S.A., RUT 78.187.260-1, con un 33,33%,
cuyos propietarios son: (a) Inversiones Paladio
Limitada, RUT 77.587.360-4, con un 99,80%, cuyos
propietarios son: Ardizzoni Martin, María Cecilia,
RUT 3.745.936-4, con un 60,0%; y Contreras Rojas
Ricardo Alex, RUT 9.559.721-1, con un 60,0%; (b)
Ardizzoni Martin, María Cecilia, RUT 3.745.936-4,
con un 0,10%; y (c) Contreras Prieto, Ricardo Sergio,
RUT 4.185.608-4, con un 0,10%; y (iii) Araucaria
58 SpA, ya individualizada, con un 8,3325%; iv)
El Maitén 64 SpA, ya individualizado, con un
8,3325%; v) El Roble 62 SpA, ya individualizado,
con un 8,3325%; Las Garzas II, ya individualizado,
con un 8,3325%; y (D) Inversiones y Rentas Santa
Cecilia, ya individualizado, con un 4,3346%.

9.- Inversiones El Escudo Limitada
Los propietarios de Inversiones El Escudo
Limitada son los que se indican a continuación,
con los porcentajes que para cada uno de ellos
se señala: (A) Inversiones Río Teno Limitada, RUT
87.865.500-1, con un 90,0%; cuyos propietarios
son: i) Inversiones San Remo Limitada, RUT
77.253.000-5, con un 36,4%, cuyos propietarios
son: Aguayo Ovalle, Berta Teresa, RUT 2.888.453-
2, con un 99,0% y Yaconi Aguayo, Luz María, RUT
7.779.891-9, con un 1,0%; ii) Inversiones Aiwiñ
Limitada, RUT 77.253.010-2, con un 10,6%, cuyos
propietarios son Yaconi Aguayo, Luz María, RUT
7.779.891-9, con un 99,0% y Aguayo Ovalle,
Berta Teresa, RUT 2.888.453-2, con un 1,0%; iii)
Inversiones Elen Ltda., RUT 77.252.990-2, con un
10,6%, cuyos propietarios son Yaconi Aguayo,
Berta Elsa, RUT 6.550.750-1 con un 97,0%;
Emden Yaconi, Sebastián Pablo, RUT 13.442.389-

7, con un 1,0%; Emden Yaconi, Daniel Michel,
RUT 14.122.222-8, con un 1%; y Emden Yaconi,
Max Andrés, RUT 9.384.539-0, con un 1%; iv)
Inversiones Río Claro Ltda., RUT 77.263.280-0, con
un 10,6%, cuyos propietarios son: Yaconi Aguayo,
María Inés, RUT 6.550.751-K, con un 98,0%; Ponce
Yaconi, Diego, RUT 17.677.128-3, con un 1,0%; Ponce
Yaconi, María Inés, RUT 19.636.075-1, con un 1,0%;
v) Inversiones FYG Ltda., RUT 78.971.550-5, con un
10,6%, cuyos propietarios son: (a) Yaconi Aguayo,
Remo Pablo, RUT 6.055.937-6, con un 70,0%; (b)
Gonzalez Bruzzone, María Loreto de Lourdes, RUT
7.078.961-2, con un 10,0%; (c) Yaconi González,
María Loreto, RUT 16.366.146-2, con un 5,0%; (d)
Yaconi González, Remo Enrique, RUT 13.829.282-7,
con un 5,0%; (e) Yaconi González, Felipe José, RUT
14.122.867-2, con un 5,0%; (f) Yaconi González,
Nicolás Pedro, RUT 17.697.425-7, con un 5,0%; vi)
Inversiones Yacvil Ltda., RUT 77.124.180-8, con un
10,6%, cuyos propietarios son: Yaconi Aguayo, Luis
Alberto, RUT 7.698.988-5, con un 80% y Vilches
del Real, María Eugenia, RUT 9.188.463-1, con un
20%; Inversiones San José Ltda., RUT 77.103.110-
2, con un 10,6%, cuyos propietarios son: Yaconi
Aguayo, Jorge Antonio, RUT 7.698.986-9, con
un 59,0%; Vilches del Real, María Paulina, RUT
7.007.013-8, con un 25,0%; Yaconi Vilches Carla,
RUT 16.656.477-8, con un 4,0%; Yaconi Vilches,
Sandra, RUT 16.940.464-K, con un 4,0%; Yaconi
Vilches, Antonia, RUT 18.024.136-1, con un 4,0%;
y Yaconi Vilches, Rómulo, RUT 18.024.137-K, con
un 4,0%; (B) Inversiones San Remo Limitada, RUT
77.253.000-5, con un 3,64%, cuyos propietarios
son: Aguayo Ovalle, Berta Teresa, RUT 2.888.453-
2, con un 99,0% y Yaconi Aguayo, Luz María, RUT
7.779.891-9, con un 1,0%; (C) Inversiones Aiwiñ
Limitada, RUT 77.253.010-2, con un 1,06%, cuyos
propietarios son: Yaconi Aguayo, Luz María,
RUT 7.779.891-9, con un 99,0% y Aguayo Ovalle,
Berta Teresa, RUT 2.888.453-2, con un 1,0%; (D)
Inversiones Elen Ltda., RUT 77.252.990-2, con un
1,06%, cuyos propietarios son: Yaconi Aguayo,
Berta Elsa, RUT 6.550.750-1, con un 97,0%;
Emden Yaconi, Sebastián Pablo, RUT 13.442.389-
7, con un 1,0%; Emden Yaconi, Daniel Michel,
RUT 14.122.222-8, con un 1,0%; y Emden Yaconi,
Max Andrés, RUT 9.384.539-0, con un 1,0%; (E)
Inversiones Río Claro Ltda., RUT 77.263.280-0, con
un 1,06%, cuyos propietarios son: Yaconi Aguayo,
María Inés, RUT 6.550.751-K, con un 98,0%; Ponce

41

3,27%; (c) Vinagre Tagle, Mario, RUT 7.171.158-0,
con un 0,65%; (d) Vinagre Tagle, Juan Ignacio, RUT
7.180.550-6, con un 0,65%; (e) Vinagre Tagle, Pablo,
RUT 7.180.551-4, con un 0,65%; (f) Vinagre Tagle,
Esteban, RUT 10.366.648-1, con un 0,65%; y (g)
Inversiones Vinta Limitada, RUT 77.794.780-K, con
un 67,27%, cuyos propietarios son: Vinagre Tagle,
Mario, RUT 7.171.058-0, con un 25%; Vinagre Tagle,
Juan Ignacio, RUT 7.180.550-6, con un 25%; Vinagre
Tagle, Pablo, RUT 7.180.551-4, con un 25%; y Vinagre
Tagle, Esteban, RUT 10.366.648-1, con un 25%; y (H)
Inversiones Vinta Limitada, RUT 77.794.780-K, con
un 22,83%, cuyos propietarios son: Vinagre Tagle,
Mario, RUT 7.171.058-0, con un 25%; Vinagre Tagle,
Juan Ignacio, RUT 7.180.550-6, con un 25%; Vinagre
Tagle, Pablo, RUT 7.180.551-4, con un 25%; y Vinagre
Tagle, Esteban, RUT 10.366.648-1, con un 25%.

6. Nogaleda Energía Limitada
Los propietarios de Nogaleda Energía Limitada son
los que se indican a continuación, con los porcentajes
que para cada uno de ellos se señala: Noguera
Gorget, Ernesto, RUT 3.678.316-8, con un 27,6%;
Briceño Morales, Lucía, RUT 3.892.003-0, con un
0,4%; Noguera Briceño, Bernardita, RUT 7.031.947-
0, con un 14,4%; Noguera Briceño, Loreto, RUT
7.031.948-9, 10,.6%; Noguera Briceño, Juan Ignacio,
RUT 7.022.714-2, con un 13,9%; Noguera Briceño,
Pablo, RUT 7.021.716-3, 10,0%; Machiavello Fischer,
Luis, RUT 8.815.447-9, 0,5%; Fernández Astudillo,
Mario, RUT 7.082.857-K, 0,2%; Delaveau Swett,
Nicole, RUT 8.415.112-2, 0,3%; Machiavello Noguera,
Cristóbal, RUT 18.299.611-4, 1,4%; Machiavello
Noguera, Sebastián, RUT 17.355.909-7, 1,4%;
Machiavello Noguera, Martín, RUT 19.489.061-3,
1,4%; Machiavello Noguera, Sofía, RUT 20.361.439-
K, 1,4%; Fernández Noguera, Macarena, RUT
13.851.747-0, 1,6%; Fernández Noguera, Daniela,
RUT 15.719.495-K, 1,6%; Fernández Noguera,
Consuelo, RUT 15.830.511-9, 1,6%; Fernández
Noguera, Francisca, RUT 17.117.888-6, 1,6%;
Fernández Noguera, Diego, RUT 18.297.604-0,
1,6%; Fernández Noguera, Matías, RUT 19.150.781-9,
1,6%; Noguera Delaveau, Trinidad, RUT 19.488.560-
1, 1,6%; Noguera Delaveau, María Gracia, RUT
20.359.934-K, 1,6%; Noguera Delaveau, Benjamín,
RUT 20.359.935-8, con 1,6%; Noguera Delaveau,
Jacinta, RUT 20.962.231-9, con un 1,6%.

7. Inversiones Vinta Limitada
Los propietarios de Inversiones Vinta Limitada
son los que se indican a continuación, con los
porcentajes que para cada uno de ellos se señala:
Vinagre Tagle, Mario, RUT 7.171.058-0, con un 25%;
Vinagre Tagle, Juan Ignacio, RUT 7.180.550-6, con
un 25%; Vinagre Tagle, Pablo, RUT 7.180.551-4, con
un 25%; y Vinagre Tagle, Esteban, RUT 10.366.648-
1, con un 25%.

8. Nexogas S.A.
Los propietarios de Nexogas S.A. son los que se
indican a continuación, con los porcentajes que
para cada uno de ellos se señala: (A) Tanilboro
S.A., RUT 94.772.000-7, con un 72,8208%, cuyos
propietarios son: (i) Inversiones Roble Nuevo
Limitada, RUT 78.177.720-K, con un 52,50%, cuyos
propietarios son: (a) Ardizzoni Martin, Alfonso
Antonio Rafael, RUT 4.109.249-1, con un 3,34%;
y (b) Inversiones San Antonio Limitada, RUT
79.540.560-7, con un 96,66%, cuyos propietarios
son Ardizzoni Martin, Alfonso Antonio Rafael, RUT
4.109.249-1, con un 90% y Simián Díaz, María Eliana,
RUT 4.702.698-9, con un 10%; (ii) Inversiones y
Rentas Santa Cecilia S.A., RUT 78.187.260-1, con
un 23,75%, cuyos propietarios son: (a) Inversiones
Paladio Limitada, RUT 77.587.360-4, con un
99,80%, cuyos propietarios son Ardizzoni Martin,
María Cecilia, RUT 3.745.936-4, con un 60%; y
Contreras Prieto, Ricardo Sergio, RUT 4.185.608-
4, con un 40%; (b) Ardizzoni Martin, María Cecilia,
RUT 3.745.936-4, con un 0,10%; y (c) Contreras
Prieto, Ricardo Sergio, RUT 4.185.608-4, con un
0,10%; y (iii) Araucaria 58 SpA, RUT 76.505.675-6,
con un 5,93%, cuyo propietario es Correa Ardizzoni,
Alberto, RUT 8.143.663-0, en un 100%; iv) El
Maitén 64 SpA, RUT 76.505.678-0, con un 5,93%,
cuyo propietario es: Correa Ardizzoni, Felipe, RUT
9.979.966-8, en un 100%; v) El Roble 62 SpA, RUT
76.505.676-4, con un 5,93%, cuyo propietario es
Correa Ardizzoni, Francisco, RUT 9.105.274-1, en
un 100%; vi) Las Garzas II SpA, RUT 76.505.677-
2, con un 5,93%, cuyos propietarios son Correa
Ardizzoni, Juan Luis, RUT 8.731.578-9, con un 8%
y Las Garzas Ltda., RUT 76.838.950-0, con un
92,0%, y cuyos propietarios son: Correa Ardizzoni,
Juan Luis, ya individualizado, con un 70% y Ojeda
Ramírez, Isabel Margarita, RUT 8.820.454 con un
30,0%; (B) Inversiones San Antonio Limitada, RUT

GOBIERNO CORPORATIVO Y ORGANIZACIÓN

Memoria Anual 2019	 Empresas Lipigas 43

Yaconi, Diego, RUT 17.677.128-3, con un 1,0%; Ponce
Yaconi, María Inés, RUT 19.636.075-1, con un 1,0%;
(F) Inversiones FYG Ltda., RUT 78.971.550-5, con un
1,06%, cuyos propietarios son:(a) Yaconi Aguayo,
Remo Pablo, RUT 6.055.937-6, con un 70,0%; (b)
Gonzalez Bruzzone, María Loreto de Lourdes, RUT
7.078.961-2, con un 10,0%; (c) Yaconi González,
María Loreto, RUT 16.366.146-2, con un 5,0%; (d)
Yaconi González, Remo Enrique, RUT 13.829.282-7,
con un 5,0%; (e) Yaconi González, Felipe José, RUT
14.122.867-2, con un 5,0%; (f) Yaconi González,
Nicolás Pedro, RUT 17.697.425-7, con un 5,0%; (G)
Inversiones Yacvil Ltda., RUT 77.124.180-8, con un
1,06%, cuyos propietarios son: Yaconi Aguayo,
Luis Alberto, RUT 7.698.988-5, con un 80,0% y
Vilches del Real, María Eugenia, RUT 9.188.463-1,
con un 20,0%; (H) Inversiones San José Ltda., RUT
77.103.110-2, con un 1,06%, cuyos propietarios son:
Yaconi Aguayo, Jorge Antonio, RUT 7.698.986-9,
con un 59,0%; Vilches del Real, María Paulina, RUT
7.007.013-8, con un 25,0%; Yaconi Vilches Carla,
RUT 16.656.477-8, con un 4,0%; Yaconi Vilches,
Sandra, RUT 16.940.464-K, con un 4,0%; Yaconi
Vilches, Antonia, RUT 18.024.136-1, con un 4,0%; y
Yaconi Vilches, Rómulo, RUT 18.024.137-K, con un
4,0%.

10.- Inversiones Zaga S.A.
Los propietarios de Inversiones Zaga S.A. son los
que se indican a continuación, con los porcentajes
que para cada uno de ellos se señala: Munizaga
Barrales, Carolina, RUT 4.106.946-5, con un 98,0%;
Fundación CMB, RUT 65.015.436-3, con un 2,0%.

11. Inversiones Roble Nuevo Ltda.
Los propietarios de Inversiones Roble Nuevo
Limitada son los que se indican a continuación,
con los porcentajes que para cada uno de
ellos se señala: (a) Ardizzoni Martin, Alfonso
Antonio Rafael, RUT 4.109.249-1, con un 3,34%;
y (b) Inversiones San Antonio Limitada, RUT
79.540.560-7, con un 96,66%, cuyos propietarios
son: Ardizzoni Martin, Alfonso Antonio Rafael,
RUT 4.109.249-1, con un 90,0% y Simián Díaz, María
Eliana, RUT 4.702.698-9, con un 10,0%.

12. Inversiones Tanilboro S.A.
Los propietarios de Inversiones Tanilboro S.A.
son los que se indican a continuación, con los
porcentajes que para cada uno de ellos se
señala: (i) Inversiones Roble Nuevo Limitada, RUT
78.177.720-K, con un 52,50%, cuyos propietarios
son: (a) Ardizzoni Martin, Alfonso Antonio Rafael,
RUT 4.109.249-1, con un 3,34%; y (b) Inversiones
San Antonio Limitada, RUT 79.540.560-7, con un
96,66%, cuyos propietarios son: Ardizzoni Martin,
Alfonso Antonio Rafael, RUT 4.109.249-1, con un
90,0% y Simián Díaz, María Eliana, RUT 4.702.698-
9, con un 10,0%.

13.- Inversiones San Remo Limitada
Los propietarios de Inversiones San Remo Limitada
son los que se indican a continuación, con los
porcentajes que para cada uno de ellos se señala:
Aguayo Ovalle, Berta Teresa, RUT 2.888.453-2,
con un 99,0%; y Yaconi Aguayo, Luz María, RUT
7.779.891-9, con un 1,0%.

14.- Capitales Mobiliarios LV SpA
Los propietarios de Capitales Mobiliarios SpA
son los que se indican a continuación, con los
porcentajes que para cada uno de ellos se señala:
Aguayo Ovalle, Berta Teresa, RUT 2.888.453-2,
con un 36,4%; Yaconi Aguayo, Berta Elsa, RUT
6.550.750-1, con un 10,6%; Yaconi Aguayo, María
Inés, RUT 6.550.751-K, con un 10,6%; Yaconi
Aguayo, Luz María, RUT 7.779.891-9, con un 10,6%;
Yaconi Aguayo, Remo Pablo, RUT 6.055.937-6,
con un 10,6%; Yaconi Aguayo, Luis Alberto, RUT
7.698.988-5, con un 10,6%; y Yaconi Aguayo, Jorge
Antonio, RUT 7.698.986-9, con un 10,6%.

GOBIERNO CORPORATIVO Y ORGANIZACIÓN

Identificación de accionistas mayoritarios distintos al controlador

Nombre o Razón Social	 Rut	 N° total de acciones	 Participación total

El Cóndor Combustible S.A	 77.490.500-6	 15.593.278	 13,73%

Inversiones Y Rentas Bermeo Ltda.	 96.930.660-3	 12.247.708	 10,78%

Larrain Vial S.A. Corredora de Bolsa	 80.537.000-9	 12.007.999	 10,57%

Nogaleda Holding SpA	 94.322.000-K	 11.315.082	 9,96%

San Javier Combustibles S.A.	 96.930.650-6	 10.110.717	 8,90%

Inversiones Hevita S.A.	 96.769.930-6	 8.917.707	 7,85%

Nogaleda Energia Limitada	 96.877.120-5	 8.282.634	 7,29%

Inversiones Vinta Ltda.	 77.794.780-K	 6.128.293	 5,40%

Inversiones Seis Ltda.	 76.308.574-0	 5.019.854	 4,42%

Nexogas S.A.	 96.932.720-1	 4.522.868	 3,98%

Inversiones El Escudo Ltda	 76.126.312-9	 3.716.728	 3,27%

Banchile C de B S.A.	 96.571.220-8	 1.679.847	 1,48%

Número total de accionistas
El número total de accionistas registrados al término del ejercicio es de 83.

Cambios importantes en la propiedad de la entidad
Al cierre del ejercicio, no se registran cambios importantes en la propiedad de la entidad.

Nombre o Razón Social	 Rut	 Participación total

Larrain Vial S.A. Corredora de Bolsa	 80.537.000-9	 10,57%

Acciones, características y derechos
Descripción de la serie de acciones
No existen series de acciones. Todas son nominativas de una misma serie y sin valor nominal.

Identificación de los 12 mayores accionistas

GOBIERNO CORPORATIVO Y ORGANIZACIÓN

Año

	 2017	 42.658.785.525	 28.166.479.720	 4.088.682.540	 0

	 2018	 41.642.612.734	 28.166.479.720	 5.678.725.750	 0

	 2019	 43.732.701.381	 29.529.373.902	 4.770.129.630	 0

Los dividendos pagados por acción en los últimos 3 años son:

	 • Transacciones en bolsa

Bolsa de valores

Información estadística
	 • Dividendos
Los montos pagados por dividendos provisorios y definitivos, imputables a la utilidad del ejercicio son:

Resultado del ejercicio
Dividendos Con cargo a resultados

acumuladosProvisorios Definitivos

Cantidad de
acciones Monto transado $ Precio de

cierre
Precio
mayor

Precio
menor

Precio
medio

Bolsa de Santiago	 5.918.159	 28.927.757.244	 4.650	 5.650	 4.098	 4.874

Cifras al 31 de diciembre de 2019

Política de dividendos
Los estatutos de la Sociedad establecen que, una vez absorbidas las pérdidas acumuladas, de haberlas, la
Junta de Accionistas deberá repartir a lo menos un 50% de las utilidades líquidas. En el evento de que se
quiera distribuir más del 50% señalado, se requerirá la aprobación por mayoría absoluta de las acciones
emitidas con derecho a voto; y en el caso que se quiera distribuir menos de dicho porcentaje, se requerirá
que lo anterior sea aprobado por acuerdo adoptado en la junta respectiva por la unanimidad de las acciones
emitidas con derecho a voto.

Año

	 2017	 113.574.515	 248	 36	 0

	 2018	 113.574.515	 248	 50	 0

	 2019	 113.574.515	 260	 42	 0

Acciones suscritas
y pagadas

Dividendos Con cargo a resultados
acumuladosProvisorios Definitivos

Memoria Anual 2019	 Empresas Lipigas 47

Organigrama

COMITÉ
DE TRANSFORMACIÓN

Administración y Personal

DIRECTORIO

GERENCIA GENERAL

COMITÉ
DE DIRECTORES

AUDITORÍA
INTERNA

GERENCIA CORPORATIVA
DE ADMINISTRACIÓN

Y FINANZAS

FISCALÍA

GERENCIA GENERAL
CHILCO

GERENCIA GENERAL
LIMA GAS (GLP)

GERENCIA DE
TRANSFORMACIÓN

DEL NEGOCIO
GERENCIA GENERAL
LIMAGAS NATURAL

GERENCIA
COMERCIAL

GERENCIA DE
LOGÍSTICA Y

OPERACIONES

GERENCIA
DE GRANDES

CLIENTES

GERENCIA
DE NEGOCIO
ELÉCTRICO

GERENCIA DE
ABASTECIMIENTO

GLP

GERENCIA DE
DIGITAL

FACTORY
GERENCIA DE

PERSONAS

Memoria Anual 2019	 Empresas Lipigas 49GOBIERNO CORPORATIVO Y ORGANIZACIÓN

Mario
Vinagre Tagle,
director titular

RUT: 7.171.058-0

Ingeniero Comercial, Pontificia
Universidad Católica de Chile.
Ha trabajado en Banco de Chile,
Banco O’Higgins y Banco de A.
Edwards. Ex director de Acetogen
S.A.

Más información sobre el equipo ejecutivo en www.lipigas.com/gobierno-corporativo

Jaime Fernando
Santa Cruz Negri,
director titular

RUT: 6.861.742-1

Ingeniero Civil Industrial, Pontifi-
cia Universidad Católica de Chile.
Actualmente director de AD Re-
tail S.A. (ABCDIN), Cofisa, Arboris
LLC (EE.UU.), Acetogen S.A., SCS
Furniture y Presidente de Net-
mentora.

José Miguel Barros van
Hovell tot Westerflier,
director titular

RUT: 9.910.295-0

Ingeniero Comercial, Pontificia
Universidad Católica de Chile,
mención en Economía. Socio -
Director Internacional de
LarrainVial S.A., director de
CCU S.A., Viña San Pedro S.A.,
Compañía Pisquera de Chile S.A.,
Stel Chile S.A. y Construmart S.A.

Felipe
Baraona Undurraga,
director titular

RUT: 10.269.224-1

Ingeniero Comercial, Universi-
dad de Chile, con experiencia en
compañías de consumo masivo
en Chile como en el extranjero
tales como Unilever y Essity. Ac-
tualmente se desempeña como-
Gerente General de Inversiones III
Ltda. y director de empresas en
Chile.

Directorio

Juan Manuel
Santa Cruz Munizaga,
presidente

RUT: 7.019.058-3

Ingeniero Civil, Pontificia Uni-
versidad Católica de Chile. Se
ha desempeñado como Gerente
General y director de empresas
en Chile, Perú y Argentina. En la
actualidad se desempeña como
director del Museo de Artes Vi-
suales (MAVI), Teatro Municipal
de Santiago, Comunidad Organi-
zaciones Solidarias y Consejero
Electivo de SOFOFA.

Jaime
García Rioseco,
vicepresidente

RUT: 5.894.661-3

Economista, Pontificia Universi-
dad Católica de Chile. Ex Gerente
General y Ex Vicepresidente Eje-
cutivo de Embotelladora Andina
S.A. Actualmente es director de
Sodimac S.A., Colmena Salud S.A.,
Wenco S.A. y Construdecor S.A.
en Brasil.

Juan Ignacio
Noguera Briceño,
director titular

RUT: 7.022.714-2

Abogado, Pontificia Universidad
Católica de Valparaíso, PADE y
Mentor Programa MBA, ESE Bu-
siness School Universidad de Los
Andes. Director y Gerente General
de Nogaleda Holding SpA y Noga-
leda Energía Ltda. Presidente del
Directorio de LP Leasing, director
en Altos Bosques S.A. e Inmobi-
liaria Teresa Vial SpA. También es
socio de la Zona Marketing Limi-
tada y director de la Fundación
Camino.

El Directorio de Empresas Lipigas S.A. está inte-
grado por siete directores titulares e igual número
de suplentes.

El actual Directorio fue elegido en la Junta Ordi-
naria de Accionistas del 27 de abril de 2017 y de
acuerdo con la Ley Nº 18.046 sobre Sociedades
Anónimas de Chile y los estatutos de la Compañía,
la duración en el cargo es por un periodo máximo

de tres años, pudiendo ser reelegidos indefinida-
mente en sus funciones.

El presidente del Directorio no ocupa cargo ejecu-
tivo dentro de la Compañía.

Al cierre del ejercicio, los miembros titulares del
Directorio de Empresas Lipigas S.A. son los si-
guientes:

Memoria Anual 2019	 Empresas Lipigas 51GOBIERNO CORPORATIVO Y ORGANIZACIÓN

Gestión Comité de Directores

Durante 2019 se realizaron 11 reuniones ordinarias y una extraordinaria del Comité de Directores, en
todas las cuales se dio cuenta de las actividades de Auditoría Interna y se revisaron materias propias
de su competencia, centrando también su acción en focos definidos como prioritarios para la Compañía,
tales como la seguridad de las personas e instalaciones, ética y compliance, y riesgos de ciberseguridad
u otros.

Remuneración Comité de Directores

Exceptuando a Mario Vinagre Tagle y Felipe Baraona Undurraga, quienes reemplazaron como directores
titulares a Mario Vinagre Muñoz y Gabriel Ruiz-Tagle Correa, respectivamente, los directores suplentes
nombrados en Junta Ordinaria de Accionistas del 27 de abril de 2017 son los siguientes:

Nombre	 RUT	 Profesión

Jorge Yaconi Aguayo	 7.698.986-9	 Administrador de Empresas

Jorge Hurtado Garretón	 5.200.545-0	 Ingeniero Civil Industrial

Bernardita Noguera Briceño	 7.031.947-0	 Ingeniera Agrónomo

Alfonso Ardizzoni Martin	 4.109.249-1	 Empresario

Martín Engel Prieto	 7.199.736-7	 Ingeniero Comercial

Remuneraciones Directorio
Los directores titulares perciben remuneración en carácter de ingreso mensual. De manera comparativa
con el año anterior, los montos recibidos por este concepto al 31 de diciembre de 2019 son los siguientes:

	 Remuneración	 Remuneración
	 2019 (en $)	 2018 (en $)

Juan Manuel Santa Cruz Munizaga	 68.000.000	 59.600.000

Jaime García Rioseco	 45.600.000	 40.400.000

Ignacio Noguera Briceño 	 45.600.000	 40.400.000

Mario Vinagre Muñoz (*)	 17.600.000	 40.400.000

Jaime Santa Cruz Negri	 45.600.000	 40.400.000

José Miguel Barros van Hovell tot Westerflier	 45.600.000	 40.400.000

Gabriel Ruiz-Tagle Correa (**)	 41.600.000	 40.400.000

Mario Vinagre Tagle (*)	 28.600.000	 -

Felipe Baraona Undurraga (**)	 4.000.000	 -

(*)	 Mario Vinagre Muñoz renuncia con fecha 13 de mayo de 2019. Es reemplazado por Mario Vinagre Tagle.

(**)	Gabriel Ruiz-Tagle Correa renuncia con fecha 20 de noviembre de 2019. Es reemplazado por Felipe
Baraona Undurraga.

Director titular

Comité de Directores
El Comité de Directores de la Compañía fue constituido voluntariamente con fecha 16 de julio de 2013.
Tiene por objetivo examinar las materias de su competencia conforme lo establece la Ley Nº 18.046 so-
bre Sociedades Anónimas de Chile y las demás que le encarga la Junta de Accionistas o el Directorio, en
su caso.

A diciembre de 2019 los miembros del Comité de Directores son Jaime García Rioseco (presidente del Co-
mité), José Miguel Barros Van Hovell Tot Westerflier (ambos directores independientes) y Mario Vinagre
Tagle, quien asumió en diciembre de 2019 en reemplazo de Jaime Santa Cruz Negri.

Durante el año 2019 no existen asesorías contratadas por el Comité de Directores de la Compañía.

Jaime García Rioseco 	 15.800.000	 13.600.000

Jaime Santa Cruz Negri	 10.200.000	 13.600.000

José Miguel Barros van Hovell tot Westerflier (*)	 15.800.000	 13.600.000

Mario Vinagre Tagle (**)	 5.600.000	 -

(*)	 Renuncia en septiembre de 2019.
(**)	Se incorpora en septiembre de 2019.

	 Remuneración	 Remuneración
	 2019 (en $)	 2018 (en $)Director

Memoria Anual 2019	 Empresas Lipigas 53GOBIERNO CORPORATIVO Y ORGANIZACIÓN

(*)	 En febrero de 2020 deja de pertenecer a la Compañía Juan Carlos Zimmermann Mujica. Asume en su
reemplazo Pablo Saenz-Laguna Saavedra.

(**)	 Hasta febrero de 2020, Morris Pessó Olcese se desempeña como Gerente de Logística y Operaciones.
(***)	 Ingénieur Commercial en Bélgica, equivalente a Ingeniero Civil Industrial en Chile.
(****)	En septiembre de 2019, María Josefa Ayarza León cambia cargo de Gerenta de Transformación Digital a

Gerenta de Digital Factory.

Remuneraciones de ejecutivos principales

En forma comparativa respecto del ejercicio anterior, las remuneraciones percibidas por los ejecutivos
principales durante 2019 fueron:

Renta fija	 2.025.915	 1.977.457

Renta variable	 635.881	 630.435

Total	 2.661.796	 2.607.892

Planes de compensación para ejecutivos principales

La Compañía mantiene con un grupo de sus ejecutivos de los diferentes países donde opera, un plan de
incentivos a largo plazo, relacionado con la generación de resultados del periodo 2017-2020. Dicho plan
implica el pago de un bono a los ejecutivos seleccionados que permanezcan como empleados de la So-
ciedad al 31 de diciembre de 2020, que depende de los resultados obtenidos y de la evolución del valor de
la acción durante ese lapso.

Participación en la propiedad de ejecutivos principales y directores

	 31.12.2019	 31.12.2018
	 M$	 M$

Nombre	 Acciones	 Porcentaje	 Acciones	 Porcentaje	 Vehículo
	 2019		 2018

Jaime García Rioseco 650.000 0,57% 500.000 0,44% Sociedad de
Inversiones Río Claro

José Miguel Barros Van
Hovell Tot Westerflier 190.133 0,17% 190.133 0,17% Inversiones Carpe

Futurum Ltda.

Gabriel Ruiz-Tagle
Correa No es director No es director 4.980.785 4,39% Inversiones III Limitada;

Inversiones RTB S.A.

Ángel Mafucci Solimano 57.324 0,05% 57.324 0,05% N/A

Osvaldo Rosa Ageitos 10.193 0,01% 10.193 0,01% N/A

Tipo de Renta

Ejecutivos principales
Empresas Lipigas cuenta con ejecutivos con amplia experiencia en la comercialización y distribución de
gas, así como también en el rubro de la energía y otros sectores productivos en general, especializados
en cada una de sus áreas de desempeño. En Chile, durante 2019 se crearon nuevas gerencias, con el fin
de abordar de la mejor manera los desafíos de la Compañía hacia el futuro.

El equipo ejecutivo de Empresas Lipigas se compone en la actualidad de la siguiente manera:

Nombre	 N° de	 Ubicación	 Cargo	 Profesión	 Fecha de inicio
	 documento				 en el cargo

Ángel Mafucci Solimano 5.559.689-1 Chile Gerente
General

Ingeniero
Comercial 01-05-2007

Osvaldo Rosa Ageitos 14.734.144-K Chile
Gerente

Corporativo de
Administración

y Finanzas

Licenciado en
Administración y
Contador Público

05-11-2012

José Miguel Bambach
Salvatore 7.010.468-7 Chile Fiscal Abogado 14-11-2011

Jorge Avilán Aristizábal 16.662.018 Colombia Gerente
General Chilco

Ingeniero
Industrial 26-06-2012

Patricio Mura Escobar 13.230.262-6 Perú
Gerente
General

Lima Gas
Contador Auditor 01-03-2019

Pablo Saenz-Laguna
Saavedra 15.593.123-K Perú

Gerente
General
Limagas
Natural

Ingeniero Civil
Industrial 01-03-2020 (*)

Luis Felipe Silva Labbé 6.656.606-4 Chile

Gerente
General

Trading de Gas
SpA

Ingeniero Naval
Electricista 25-03-2015

Morris Pessó Olcese 12.659.601-4 Chile
Gerente de

Transformación
del Negocio

Ingeniero Civil de
Industrias 01-03-2020(**)

Alberto Orlandi Arrate 12.232.355-K Chile Gerente
Comercial

Ingeniero
Comercial 01-04-2014

Jesús Rodríguez Valiña 23342416-1 Chile
Gerente de
Logística y

Operaciones
Ingeniero Civil 01-03-2020

Esteban Rodríguez Bravo 10.390.470-6 Chile
Gerente de

Grandes
Clientes

Ingeniero Civil
Industrial 01-01-2013

Valerie Barnich 14.642.201-2 Chile
Gerenta de

Negocio
Eléctrico

Ingeniera Civil
Industrial (***) 01-03-2020

María Josefa Ayarza León 7.069.797-1 Chile Gerenta de
Digital Factory

Ingeniera en
Ejecución

Informática
01-09-2019 (****)

Mylene Iribarne Friedmann 8.540.774-0 Chile Gerenta de
Personas Psicóloga 03-09-2001

GOBIERNO CORPORATIVO Y ORGANIZACIÓN

Chile

Colombia

Ejecutivos	 13

Profesionales y técnicos	 254

Otros	 514

Total	 781

	 2019Dotación directa

Perú

Ejecutivos	 11

Profesionales y técnicos	 237

Otros	 110

Total	 358

	 2019Dotación directa

Dotación del personal

Considerando los tres países en que desarrolla operaciones, la dotación directa de la Compañía totaliza
1.982 personas a diciembre 2019, y se desglosa de la siguiente manera:

Ejecutivos 	 12

Subgerentes	 23

Jefaturas	 97

Encargados	 38

Supervisores	 64

Profesionales	 109

Administrativos	 257

Operativos	 175

Vendedores	 68

Total	 843

	 2019Dotación directa

Memoria Anual 2019	 Empresas Lipigas 57GOBIERNO CORPORATIVO Y ORGANIZACIÓN

Nombre
Norgas S. A. Trading de Gas SpA Inversiones Lipigas

Uno Limitada
Inversiones Lipigas

Dos Limitada
Marquesa Glp SpA Chilco Distribuidora

de Gas y Energía S.A.S.
E.S.P.

Chilco
Metalmecánica

S.A.S.

Rednova S.A.S. E.S.P. Lima Gas S. A.Surcolombiana de
Gas S.A. E.S.P.

Limagas Natural
Perú S.A.

Tipo de Entidad

RUT y/o identificación
fiscal filiales extranjeras

Dirección

Relaciones Comerciales

Objeto

Proporción de la inversión
en el Activo de la Entidad
matriz

Porcentaje de participación
de la Matriz en el capital de
la Subsidiaria y variaciones
último ejercicio

Capital Suscrito y Pagado
moneda de origen

Presidente

Vicepresidente

Directores

Gerente General

Principales Ejecutivos
de la Matriz que se
desempeñan en una
Subsidiaria en calidad de
Director.

Importadora y distribuidora
mayorista de gas licuado

de petróleo (GLP)

78.889.940-8

Dos Norte N° 200, comuna
de Concón, Valparaíso,

Chile.

Compra venta de servicios
y GLP. Se proyecta

mantener este mismo tipo
de relaciones comerciales.

Importación, exportación y
compra de gas licuado de
petróleo (GLP) y su venta
a granel a distribuidores

mayoristas en la Primera,
Segunda y Decimoquinta

regiones del país.

0,28%

58%

$2.758.364.807

Ángel Mafucci Solimano

Gonzalo Cordero Mendoza

Osvaldo Rosa Ageitos
Macarena Laso Aguirre

Esteban Rodríguez Bravo

Morris José Pessó Olcese

Esteban Rodríguez Bravo
Osvaldo Rosa Ageitos

Ángel Mafucci Solimano

(*) Dejó de pertenecer a la Compañía en febrero de 2020.

Almacenamiento,
comercialización y
distribución de gas.

76.466.551-1

Antonia López de Bello
114, oficina 304, Recoleta,

Santiago, Chile

Compra venta de servicios
y GLP. Se proyecta

mantener este mismo tipo
de relaciones comerciales.

Compra, venta,
intermediación,

almacenamiento,
transporte y distribución a
nivel local e internacional

de gas en todas sus
formas, importado por vía

marítima o terrestre.

2,83%

100%

$12.000.000.000

Ángel Mafucci Solimano

N/A

Osvaldo Rosa Ageitos
José Miguel Bambach

Salvatore

Luis Felipe Silva Labbé

Osvaldo Rosa Ageitos
José Miguel Bambach

Salvatore
Ángel Mafucci Solimano

Sociedad de inversiones

76.121.456-K

Antonia López de Bello
114, oficina 304, Recoleta,

Santiago, Chile

No existen a la fecha. No
se vislumbran en el futuro
cambios en la vinculación

entre la matriz y esta
Subsidiaria.

Inversión, tanto en Chile
como en el extranjero

en negocios vinculados
al sector energía,

particularmente en el
rubro del gas licuado de

petróleo.

11,47%

100%

$59.553.579.115

N/A

N/A

N/A

N/A

N/A

Sociedad de inversiones

76.121.442-K

Antonia López de Bello
114, oficina 304, Recoleta,

Santiago, Chile

No existen a la fecha. No
se vislumbran en el futuro
cambios en la vinculación

entre la matriz y esta
Subsidiaria.

Inversión, tanto en Chile
como en el extranjero

en negocios vinculados
al sector energía,

particularmente en el
rubro del gas licuado de

petróleo.

0,22 %

100 %

$1.101.039.270

N/A

N/A

N/A

N/A

N/A

Generar, distribuir,
transmitir, comprar y

vender energía eléctrica
proveniente de proyectos

de energía de cualquier
naturaleza.

76.454.726-8

Avenida España N° 795,
Santiago, Santiago, Chile

No existen a la fecha. Se
vislumbran en el futuro

cambios en la vinculación
entre la matriz y esta

Subsidiaria.

Generar, distribuir, transmitir,
comprar y vender energía
eléctrica proveniente de
proyectos de energía de

cualquier naturaleza,
desarrollar proyectos y
efectuar operaciones o
actividades en el campo
energético y en aquellas
actividades relacionadas

directamente con la energía
o en los que exista un uso

extensivo de ella.

0,65 %

65 %

USD4.056.000

Ángel Mafucci Solimano

N/A

Osvaldo Rosa Ageitos
José Miguel Bambach

Salvatore
Fernando Escrich Juleff
Eduardo Andrade Hours

Cristián Arredondo
Galleguillos

Osvaldo Rosa Ageitos
José Miguel Bambach

Salvatore
Ángel Mafucci Solimano

Importadora y distribuidora
mayorista de gas licuado de

petróleo (GLP)

900.396.759-5

Trans. 23 N° 95-53 Piso 7
Botogá,

Colombia

No existen a la fecha. No
se vislumbran en el futuro
cambios en la vinculación

entre la matriz y esta
Subsidiaria.

Compra, venta,
distribución, transporte

y comercialización de
gas domiciliario para uso
doméstico, comercial o

industrial, así como toda
clase de combustibles y

lubricantes.

7,02 %

100 %

COP71.748.229.000

Ángel Mafucci Solimano

N/A

Osvaldo Rosa Ageitos
Manuel Maiguashca

Jorge Avilán Aristizábal

Ángel Mafucci Solimano
José Miguel Bambach

Salvatore
Luis Felipe Silva Labbé
Osvaldo Rosa Ageitos

Morris José Pessó Olcese

Fabricación de cilindros
y tanques gas licuado de

petróleo (GLP)

900.396.770-7

Trans. 23 N° 95-53 Piso 7
Botogá,

Colombia

No existen a la fecha. No
se vislumbran en el futuro
cambios en la vinculación

entre la matriz y esta
Subsidiaria.

Fabricación, ensamble y
reparación de tanques y
recipientes de cualquier
dimensión y capacidad

utilizados para el
almacenamiento o
transporte de gas.

0,15 %

100 %

COP4.964.665.000

Ángel Mafucci Solimano

N/A

Osvaldo Rosa Ageitos
Manuel Maiguashca

Jorge Avilán Aristizábal

Ángel Mafucci Solimano
José Miguel Bambach

Salvatore
Luis Felipe Silva Labbé
Osvaldo Rosa Ageitos

Morris José Pessó Olcese

Transporte, explotación y
distribución por tubería de,

gas natural y licuado de
petróleo (GLP)

901.042.814-7

Trans. 23 N° 95-53 Piso 7
Botogá,

Colombia

No existen a la fecha. No
se vislumbran en el futuro
cambios en la vinculación

entre la matriz y esta
Subsidiaria.

Compra, venta, transporte,
explotación y distribución
por tubería de gas natural,
de gas licuado de petróleo
(GLP), de hidrocarburos en

general y de las actividades
gasífera y petrolera en todas

sus manifestaciones y de
los negocios relacionados

directamente con las
mismas.

0,34 %

100 %

COP7.127.334.547

Ángel Mafucci Solimano

N/A

Osvaldo Rosa Ageitos
Manuel Maiguashca

Jorge Avilán Aristizábal

Ángel Mafucci Solimano
José Miguel Bambach

Salvatore,
Luis Felipe Silva Labbé
Osvaldo Rosa Ageitos

Morris José Pessó Olcese

Distribución y
comercialización de gas.

830510717-1

Cra. 1 B N° 4-58
Pitalito - Huila

Colombia

No existen a la fecha. No
se vislumbran en el futuro
cambios en la vinculación

entre la matriz y esta
Subsidiaria.

Prestación del servicio público
de gas combustible en el

componente de distribución
y comercialización y las
actividades inherentes,

conexas, y complementarias
a dicho servicio tales

como comprar, vender,
comercializar elementos,

equipos y materiales
relacionados con el manejo de

gases combustibles u otros
servicios públicos.

0,82 %

51,07 %

COP6.086.400.000

Jorge Eduardo Avilán
Aristizábal

N/A

Jorge Avilán Aristizábal
Marcela Flores Vargas

Carlos González Perdomo
Gobernación del Huila
Municipio de Pitalito

Camilo Lozano Hermida

N/A

Distribuidora de gas licuado
de petróleo (GLP)

20100007348

Calle Bernini 149 Piso 4, San
Borja Lima - Perú

Esporádicamente se han
hecho ventas de GLP desde

la subsidiaria a la Matriz.

Prestar servicio en
el rubro de energía

orientada al negocio de
envasado, distribución y
comercialización del gas

licuado de petróleo.

9,28 %

100 %

PEN53.565.412

Ángel Mafucci Solimano

N/A

Osvaldo Rosa Ageitos
Alonso José Rey

Bustamante

Patricio Mura Escobar

Ángel Mafucci Solimano
Osvaldo Rosa Ageitos

Distribuidora de gas natural

20516556561

Calle Bernini 149 Piso 4, San
Borja Lima - Perú

No existen a la fecha. No
se vislumbran en el futuro
cambios en la vinculación

entre la matriz y esta
Subsidiaria.

Prestar servicio en el rubro
de energía orientada al

negocio de distribución y
comercialización del gas

natural.

2,48 %

100 %

PEN49.545.035

Ángel Mafucci Solimano

N/A

Osvaldo Rosa Ageitos
Esteban Rodríguez Bravo

Juan Carlos Zimmermann
Mujica (*)

Ángel Mafucci Solimano
Osvaldo Rosa Ageitos

Esteban Rodríguez Bravo

Información Subsidarias y asociadas (directas e indirectas)

Memoria Anual 2019	 Empresas Lipigas 59

Empresas Lipigas S.A.

Relaciones de propiedad directa e indirecta

Norgas S.A. Invers. Lipigas Uno
Ltda.

Invers. Lipigas Dos
Ltda. Trading de Gas SpA Marquesa GLP SpA

Chilco Distrib. de Gas
y Energía S.A.S. E.S.P.

Chilco Metalmecánica
S.A.S. Lima Gas S.A.

Rednova S.A.S E.S.P. Surcolombiana de Gas
S.A. E.S.P. Limagas Natural S.A.

58% 100% 100% 100% 65%

93,90% 6,10% 99,99% 0,01% 0,01% 99,99%

96,49% 3,51 % 51,07% 99,99%

Información sobre hechos relevantes del periodo

Al 31 de diciembre de 2019, Empresas Lipigas S.A. (en adelante Lipigas o la Compañía) ha comunicado
a la Comisión para el Mercado Financiero (CMF) distintas informaciones en calidad de Hecho Esencial,
destacando las siguientes:

había efectuado el 5 de noviembre de 2018
para la adquisición, por parte Lipigas, del 51%
de la propiedad de Plater Investment S.A.,
domiciliada en República Dominicana, por no
haberse cumplido en el plazo previo algunas
de las condiciones necesarias para concretar
la operación.

3.	 Con fecha 14 de mayo de 2019 se informa
la renuncia del señor Mario Vinagre Muñoz
al cargo de director de Empresas Lipigas a
contar del día 13 de mayo de 2019 y que, en su
reemplazo y hasta el término de su periodo,
asumirá su director suplente, Mario Vinagre
Tagle.

4.	 Con fecha 20 de noviembre de 2019 se comunica
la renuncia al cargo de director de la Compañía
del señor Gabriel Ruiz-Tagle Correa y que, en
su reemplazo, hasta el término de su periodo,
asumirá su director suplente, Felipe Baraona
Undurraga.

1.	 Con fecha 1° de febrero de 2019 se informa
que la Compañía suscribió, a través de su
filial Trading de Gas SpA, un contrato de
arrendamiento y prestación de servicios con
Terminal Marítimo Oxiquim Mejillones S.A.,
filial de Oxiquim S.A., en virtud del cual esta
última prestará a Lipigas servicios de descarga,
almacenamiento y despacho de gas licuado en
su actual terminal marítimo emplazado en la
bahía de Mejillones, región de Antofagasta. La
prestación de dichos servicios requerirá una
inversión total de aproximadamente USD 27
millones, de los cuales el 50% será financiado
por Lipigas durante el periodo de construcción.
El contrato de arriendo de dichas instalaciones
se contabilizará al momento de inicio de las
operaciones, estimada para principios de
2021, y será clasificado como arrendamiento
financiero según la NIIF 16.

2.	 Con fecha 4 de febrero de 2019 se comunica
el término de la oferta vinculante que se

Memoria Anual 2019	 Empresas Lipigas

Diversidad en la organización
Empresas Lipigas mantiene un sólido compromiso
con el desarrollo de las sociedades donde opera,
a través de una gestión sustentable que busca
el crecimiento permanente, la construcción
sistemática de una cultura ética y la generación de
valor a largo plazo para sus clientes, trabajadores,
contratistas, proveedores y accionistas.

Nuestro compromiso con la diversidad

Gestión
Sustentable

Su inspiración proviene de sus principales valores
como son la transparencia, el respeto y el cuidado
de las personas, como así como también en la
convicción de que contar con espacios laborales
diversos e inclusivos facilitan la evolución de la
empresa y que esta se enriquezca con distintas
visiones y perspectivas.

Diversidad en el Directorio

Número de directores titulares por género

Los 7 integrantes titulares del Directorio son
hombres.

Número de directores titulares por nacionalidad

Todos los integrantes titulares del Directorio son
de nacionalidad chilena.

Número de directores titulares por rango de
edad

Número de directores titulares por antigüedad
en el cargo

61

0 0 0

3

4

3

0

2 2

0

	 Menos de 3 años

	 Entre 3 y 6 años

	 Más de 6 y menos de 9

	 Entre 9 y 12 años

	 Más de 12 años

0

	 Inferior 30 años

	 Entre 30 y 40 años

	 Entre 41 y 50 años

	 Entre 51 y 60 años

	 Entre 61 y 70 años

	 Superior a 70 años

Memoria Anual 2019	 Empresas Lipigas

Chile

Colombia

Perú

Chile

Colombia

Perú

Chile

Colombia

Perú

Chilena

Otra

Colombiana

Otra

Peruana

Otra

1 3 3 1

4

Número de gerentes por antigüedad en el cargo

Diversidad en la totalidad de la dotación

Número de personas por género, por país:

Hombres

Mujeres
Chile

Hombres

Mujeres
Colombia

Hombres

Mujeres
Perú

583

260

594

187

288

70

País	 2019

Número de personas por nacionalidad, respecto
de la ubicación de la filial:

Chile

Colombia

Perú

País	 2019

790

53

781

0

355

3

Inferior a
30 años

Número de personas por rango de edad, por país:

Chile

Colombia

Perú

País	 2019

110

176

88

Entre
30 y 40 años

Entre
41 y 50 años

Entre
51 y 60 años

Entre
61 y 70 años

Superior a
70 años

Chile

Colombia

Perú

368

291

175

216

207

60

113

90

27

35

17

8

Chile

Colombia

Perú

1

0

0

Chile

Colombia

Perú

Chile

Colombia

Perú

Chile

Colombia

Perú

Menos de
3 años

Número de personas por antigüedad en la
empresa, por país:

Chile

Colombia

Perú

País	 2019

294

440

175

Entre
3 y 6 años

Más de 6
y menos de 9
años

Entre
9 y 12 años

Más de
12 años

Chile

Colombia

Perú

201

220

97

81

116

42

51

5

18

216

0

26

Brecha salarial de género

Diversidad en Gerentes

Mujeres

10

2

Hombres

Número de gerentes por género

Considerando a los gerentes de los tres países
con dependencia, al 31 de diciembre de 2019, del
Directorio o del Gerente General, la composición
de este segmento es la siguiente:

Número de gerentes por nacionalidad, respecto
de ubicación de oficina principal

Colombiana

9

1

Chilena

Argentina

Peruana

1

1

En esta sección se reporta la brecha salarial de
género, considerando el sueldo bruto promedio
de cargos, responsabilidades y funciones
equivalentes entre hombres y mujeres y aquellos
niveles donde hay más de 5 trabajadoras
desempeñando un rol de iguales características.
De esta forma, solo los segmentos de jefaturas y

cargos administrativos en Chile cumplen con tal
condición.

En el caso de las jefaturas en Chile la brecha es
de 0%, mientras en el segmento administrativo la
diferencia es de +17,4%, a favor de las mujeres.

Considerando la dotación completa de la
organización -incluyendo al equipo ejecutivo
mencionado anteriormente- la distribución según
género, nacionalidad, rango de edad y años de
antigüedad, por país, es la siguiente:

GESTIÓN SUSTENTABLE 63

	 Menos de 3 años

	 Entre 3 y 6 años

	 Más de 6 y menos de 9

	 Entre 9 y 12 años

	 Más de 12 años

Memoria Anual 2019	 Empresas Lipigas

Negociaciones colectivas exitosas en Chile

Nuestro compromiso con las relaciones laborales

los meses de agosto y noviembre de 2019. Cabe
destacar que el 69% de la dotación de Lipigas se
encuentra afiliada a alguno de sus 3 Sindicatos
(Norte, Nacional y Sur).

Durante el ejercicio, Empresas Lipigas llevó a cabo
en Chile 3 negociaciones colectivas con la totalidad
de sus sindicatos, todas las cuales se realizaron de
manera anticipada y cerraron exitosamente, entre

Nuestro compromiso con las personas y el entorno
En Chile, la totalidad de las instalaciones de ma-
yor tamaño están certificadas con la norma OH-
SAS 18.001, uno de los estándares internacionales
más importantes en materia de seguridad laboral.
Adicionalmente, al cierre del ejercicio la planta de
Antofagasta –una de las principales de Lipigas a
nivel nacional– obtuvo la certificación de tres nor-
mas ISO, transformándose en la primera planta de
GLP en ser “trinorma” en Chile.

Esta triple certificación comprende las normas in-
ternacionales ISO 9001:2015 de Gestión de la Cali-
dad; ISO 45.001:2018 que especifica los requisitos
para un sistema de gestión de salud y seguridad
ocupacional e ISO 14.001:2015 de Gestión Ambien-
tal.

Accidentabilidad

65

2019
	 Cantidad
	 Sindicatos 2018

Perú

Perú

Chile		 1,3	 1,4

Colombia		 4,8	 4,9

	 Lima Gas		 2,1	 0,3

	 Limagas Natural		 0	 0

(*) N° de accidentes por cada 100 trabajadores

Sobre el desempeño sostenible de Empresas Lipigas, es posible encontrar mayor información en el últi-
mo el Reporte de Sustentabilidad de la Compañía, disponible en www.lipigas.com.

% sindicalización

2019 2018
Tasa accidentalidad (*)

Chile	 3	 69%	 64%

Colombia	 0	 0	 0

	 Lima Gas	 1	 7%	 8%

	 Limagas Natural	 0	 0	 0

Memoria Anual 2019	 Empresas Lipigas

Con fecha 4 de marzo de 2020, el auditor
independiente PricewaterhouseCoopers emitió
su opinión de auditoría sin salvedades sobre los
resultados financieros consolidados de Empresas
Lipigas S.A. y filiales al 31 de diciembre de 2019.
El referido informe y la versión completa de los

Informe del auditor independiente

Información
Financiera

Estados Financieros Consolidados del ejercicio,
junto al Análisis Razonado informado a la Comisión
para el Mercado Financiero, en cumplimiento
de la NCG N°30 de dicha entidad, se encuentran
disponibles en el sitio web de la Compañía www.
lipigas.com, o bien descargándolos a continuación:

Informe de auditor independiente y estados
financieros consolidados

Análisis Razonado

67

Memoria Anual 2019	 Empresas Lipigas

Estados financieros consolidados

INFORMACIÓN FINANCIERA 69

ESTADO CONSOLIDADO DE SITUACION FINANCIERA CLASIFICADO
Al 31 de diciembre de 2019 y 2018
(Expresado en M$)

ESTADO CONSOLIDADO DE SITUACION FINANCIERA CLASIFICADO
Al 31 de diciembre de 2019 y 2018
(Expresado en M$)

		 31.12.2019	 31.12.2018
		 M$	 M$	 PATRIMONIO Y PASIVOS	 Nota

PASIVOS CORRIENTES

		 31.12.2019	 31.12.2018
		 M$	 M$	 ACTIVOS	 Nota

ACTIVOS CORRIENTES

Efectivo y equivalentes al efectivo	 3	 17.040.145	 13.883.383

Otros activos financieros, corrientes	 4	 -	 174.549

Deudores comerciales y otras cuentas por cobrar, corrientes	 7	 40.037.977	 41.478.584

Inventarios	 9	 21.587.921	 22.305.305

Activos por impuestos corrientes	 10	 3.475.204	 6.014.512

Otros activos no financieros, corrientes	 6	 1.181.906	 701.835

Total Activos Corrientes en Operación		 83.323.153	 84.558.168

		 12.154	 11.097

Total Activos Corrientes		 83.335.307	 84.569.265

ACTIVOS NO CORRIENTES

Otros activos financieros, no corrientes	 4	 781.180	 548.821

Deudores comerciales y otras cuentas por cobrar, no corrientes	 7	 4.896.996	 2.420.223

Inversiones contabilizadas utilizando el método de la participación		 1.920	 1.752

Activos intangibles distintos de la plusvalía	 11	 11.599.663	 11.538.696

Propiedades, planta y equipo	 13	 379.699.174	 315.584.674

Plusvalía	 12	 11.722.598	 14.523.497

Activos por impuestos diferidos	 10	 1.634.287	 1.544.243

Otros activos no financieros, no corrientes	 6	 15.523.836	 14.038.892

Total Activos No Corrientes		 425.859.654	 360.200.798

Total Activos		 509.194.961	 444.770.063

Activos no corrientes o grupos de activos para su disposición
clasificados como mantenidos para la venta

Otros pasivos financieros, corrientes	 14	 9.436.733	 38.437.079

Pasivos por arrendamientos, corrientes	 15	 4.664.076	 -

Cuentas comerciales y otras cuentas por pagar, corrientes	 16	 39.951.223	 40.711.293

Otras provisiones, corrientes	 17	 428.446	 1.188.218

Pasivos por impuestos, corrientes	 10	 3.625.747	 1.844.800

Otros pasivos no financieros, corrientes	 18	 4.395.567	 2.894.383

Provisiones por beneficios a los empleados, corrientes	 19	 1.775.318	 1.241.211

Total Activos Corrientes		 64.277.110	 86.316.984

PASIVOS NO CORRIENTES

Otros pasivos financieros, no corrientes	 14	 166.766.026	 125.435.112

Pasivos por arrendamientos, no corrientes	 15	 23.236.761	 -

Pasivos por impuestos diferidos	 10	 40.089.630	 35.539.707

Otros pasivos no financieros, no corrientes	 20	 39.312.704	 35.852.206

Otras provisiones, no corrientes	 21	 -	 1.113.258

Provisiones por beneficios a los empleados, no corrientes	 19	 3.170.311	 2.790.249

Total Pasivos No Corrientes		 272.575.432	 200.730.532

TOTAL PASIVOS		 336.852.542	 287.047.516

PATRIMONIO

Capital emitido	 22	 129.242.454	 129.242.454

Otras reservas	 27.1	 3.103.998	 (4.848.045)

Ganancias acumuladas	 22	 33.687.655	 28.544.559

Patrimonio atribuible a los propietarios de la controladora		 166.034.107	 152.938.968

Participaciones no controladoras	 22	 6.308.312	 4.783.579

Patrimonio total		 172.342.419	 157.722.547

Total Patrimonio y Pasivos		 509.194.961	 444.770.063

Memoria Anual 2019	 Empresas Lipigas
INFORMACIÓN FINANCIERA 71

ESTADO CONSOLIDADO DE RESULTADOS POR FUNCIÓN
Al 31 de diciembre de 2019 y 2018
(Expresado en M$)

		 01.01.2019 al	 01.01.2018 al
		 31.12.2019	 31.12.2018
		 M$	 M$
	 ESTADOS DE RESULTADOS POR FUNCIÓN	 Nota

ESTADOS CONSOLIDADO DE RESULTADOS INTEGRALES
Al 31 de diciembre de 2019 y 2018
(Expresado en M$)

		 01.01.2019 al	 01.01.2018 al
		 31.12.2019	 31.12.2018
		 M$	 M$
	 ESTADOS DE RESULTADOS INTEGRALES	 Nota

Ganancia del ejercicio		 40.473.277	 41.642.612

Componentes de otro resultado integral que no se reclasificarán
al resultado del ejercicio, antes de impuestos

		 (351.408)	 (224.266)

		 (351.408)	 (224.266)

Componentes de otro resultado integral que se reclasificarán al
resultado del ejercicio, antes de impuestos

		 8.714.896	 3.452.264

		 (13.188)	 366.970

		 8.701.708	 3.819.234

Otros resultados integrales, antes de impuestos		 8.350.300	 3.594.968

Impuestos a las ganancias relativos a componentes de otro
resultado integral que se reclasificarán al resultado del ejercicio

	 10.4	 94.880	 60.552

		 94.880	 60.552

Impuestos a las ganancias relativos a componentes de otro
resultado integral que se reclasificarán al resultado del ejercicio

	 10.4	 3.561	 (99.082)

		 3.561	 (99.082)

Total otros ingresos y gastos integrales del ejercicio 		 8.448.741	 3.556.438

Ingresos y gastos integrales del ejercicio		 48.922.018	 45.199.050

Ingresos y gastos integrales atribuibles a:

Resultado integral atribuible a los propietarios de la controladora		 47.394.642	 44.836.128

Resultado integral atribuible a participaciones no controladoras		 1.527.376	 362.922

Resultado integral total		 48.922.018	 45.199.050

Ingresos de actividades ordinarias	 23	 492.869.463	 515.875.856

Costo de ventas	 24	 (313.665.183)	 (357.033.148)

Ganancia del ejercicio bruta		 179.204.280	 158.842.708

Otros ingresos, por función	 23	 331.835	 294.004

Otros gastos, por función	 24	 (26.716.159)	 (24.515.973)

Costos de distribución	 24	 (46.777.942)	 (42.698.371)

Gasto de administración	 24	 (33.571.101)	 (28.566.634)

Ingresos financieros	 25	 1.311.506	 1.429.913

Costos financieros	 25	 (8.915.114)	 (6.401.890)

Diferencias de cambio	 25	 (164.952)	 67.117

Resultados por unidades de reajuste	 25	 (2.022.971)	 (3.208.587)

Otras (pérdidas) ganancias	 25	 (4.542.254)	 2.202.797

Ganancia del ejercicio, antes de impuestos		 58.137.128	 57.445.084

Gasto por impuestos a las ganancias	 10	 (17.663.851)	 (15.802.472)

Ganancia del ejercicio		 40.473.277	 41.642.612

 Ganancia del ejercicio atribuible a

Ganancia del ejercicio, atribuible a los propietarios de la controladora		 39.442.599	 41.279.690

Ganancia del ejercicio, atribuible a participaciones no controladoras	 22	 1.030.678	 362.922

Ganancia del ejercicio		 40.473.277	 41.642.612

Ganancia del ejercicio por acción básica

Ganancia del ejercicio, por acción básica en operaciones continuadas	 22	 347,28	 363,46

Ganancia del ejercicio, por acción básica en operaciones discontinuadas		 -	 -

Ganancia del ejercicio por acción básica		 347,28	 363,46

 Ganancia del ejercicio por acción diluida

	 22	 347,28	 363,46

		 -	 -

Ganancia del ejercicio		 347,28	 363,46

Ganancia del ejercicio, diluida por acción procedente de
operaciones continuadas
Ganancia del ejercicio, diluida por acción procedente de
operaciones discontinuadas

Otro resultado integral, ganancias (pérdidas) actuariales por
planes de beneficios definidos

Otro resultado integral que no se reclasificarán al resultado del
ejercicio, antes de impuestos

Ganancias (pérdidas) por diferencias de cambio de conversión,
antes de impuestos

Otro resultado integral que no se reclasificarán al resultado del
ejercicio, antes de impuestos

Ganancias (pérdidas) por coberturas de flujos de efectivo, antes
de impuestos

Impuestos a las ganancias relacionado con planes de beneficios
definidos

Impuestos a las ganancias relativos a componentes de otro
resultado integral que se reclasificarán al resultado del ejercicio

Impuestos a las ganancias relacionado con coberturas de flujo de
efectivo

Impuesto a las ganancias relacionado con componentes de otro
resultado integral

Memoria Anual 2019	 Empresas Lipigas
INFORMACIÓN FINANCIERA

ESTADOS CONSOLIDADOS DE CAMBIOS EN EL PATRIMONIO
Por los ejercicios terminados al 31 de diciembre de 2019 y 2018
(Expresado en M$)
Año 2019

ESTADOS CONSOLIDADOS DE CAMBIOS EN EL PATRIMONIO
Por los ejercicios terminados al 31 de diciembre de 2019 y 2018
(Expresado en M$)
Año 2018

Estado de cambios
en el patrimonio

Patrimonio al 1 de enero
de 2018

Capital
emitido

M$

Reservas por
diferencias

de cambio por
conversión

M$

Reservas de
coberturas de

flujo de caja
M$

Reservas de
ganancias y
pérdidas por

planes de
beneficios
definidos

M$

Total Otras
reservas

M$

Ganancias
(pérdidas)

acumuladas
M$

Patrimonio
atribuible

a los
propietarios

de la
controladora

M$

Participacio-
nes no con-
troladoras

M$

Patrimonio
total
M$

Total patrimonioReservas

	 129.242.454	 (8.077.826)	 (148.240)	 (178.417)	 (8.404.483)	 21.207.590	 142.045.561	 1.331.697	 143.377.258

Cambios en patrimonio

Resultado integral

	 -	 -	 -	 -	 -	 41.279.690	 41.279.690	 362.922	 41.642.612

	 -	 3.452.264	 267.888	 (163.714)	 3.556.438	 -	 3.556.438	 -	 3.556.438

	 -	 3.452.264	 267.888	 (163.714)	 3.556.438	 41.279.690	 44.836.128	 362.922	 45.199.050

Ganancia (pérdida)

Otro resultado
integral
Total resultado
integral

Dividendos

Incremento (disminución) por
cambios en las participaciones
en subsidiarias que no
impliquen pérdida de control

Total incremento (disminución)
en el patrimonio

	 -	 -	 -	 -	 -	 (33.845.206)	 (33.845.206)	 (278.183)	 (34.123.389)

	 -	 -	 -	 -	 -	 -	 -	 3.367.143	 3.367.143

	 -	 3.452.264 	 267.888	 (163.714)	 3.556.438	 7.434.484	 10.990.922	 3.451.882	 14.442.804

Patrimonio al 31 de diciembre
de 2018 129.242.454	 (4.625.562)	 119.648	 (342.131)	 (4.848.045)	 28.544.559	 152.938.968	 4.783.579	 157.722.547

Incremento (disminución)
por adopción de la NIIF 9

	 -	 -	 -	 -	 -	 (97.515)	 (97.515)	 1.331.697	 (97.515)

Patrimonio al 1 de enero
de 2018

	 129.242.454	 (8.077.826)	 (148.240)	 (178.417)	 (8.404.483)	 21.110.075	 141.948.046	 1.331.697	 143.279.743

73

Estado de cambios
en el patrimonio

Patrimonio al 1 de enero
de 2019

Capital
emitido

M$

Reservas por
diferencias

de cambio por
conversión

M$

Reservas de
coberturas de

flujo de caja
M$

Reservas de
ganancias y
pérdidas por

planes de
beneficios
definidos

M$

Total Otras
reservas

M$

Ganancias
(pérdidas)

acumuladas
M$

Patrimonio
atribuible

a los
propietarios

de la
controladora

M$

Participacio-
nes no con-
troladoras

M$

Patrimonio
total
M$

Total patrimonioReservas

	 129.242.454	 (4.625.562)	 119.648	 (342.131)	 (4.848.045)	 28.544.559	 152.938.968	 -	 157.722.547

Cambios en patrimonio

Resultado integral

	 -	 -	 -	 -	 -	 39.442.599	 39.442.599	 1.030.678	 40.473.277

	 -	 8.218.198	 (9.627)	 (256.528)	 7.952.043	 -	 7.952.043	 496.698	 8.448.741

	 -	 8.218.198	 (9.627)	 (256.528)	 7.952.043	 39.442.599	 47.394.642	 1.527.376	 48.922.018

Ganancia (pérdida)

Otro resultado
integral
Total resultado
integral

Dividendos

Incremento (disminución) por
cambios en las participaciones
en subsidiarias que no
impliquen pérdida de control

Total incremento (disminución)
en el patrimonio

	 -	 -	 -	 -	 -	 (34.299.503)	 (34.299.503)	 (369.885)	 (34.669.388)

	 -	 -	 -	 -	 -	 -	 -	 367.242	 367.242

	 -	 8.218.198 	 (9.627)	 (256.528)	 7.952.043	 5.143.096	 13.095.139	 1.524.733	 14.619.872

Patrimonio al 31 de diciembre
de 2019 	129.242.454	 3.592.636	 110.021	 (598.659)	 3.103.998	 33.687.655	 166.034.107	 6.308.312	 172.342.419

Memoria Anual 2019	 Empresas Lipigas
INFORMACIÓN FINANCIERA

ESTADO CONSOLIDADO DE FLUJOS DE EFECTIVO DIRECTO
Al 31 de diciembre de 2019 y 2018
(Expresado en M$)

		 01.01.2019 al	 01.01.2018 al
		 31.12.2019	 31.12.2018
		 M$	 M$

ESTADOS CONSOLIDADOS DE FLUJOS DE EFECTIVO POR
MÉTODO DIRECTO

ESTADOS FINANCIEROS CONSOLIDADOS RESUMIDOS EMPRESAS
LIPIGAS S.A.

		 2019	 2018ESTADOS DE SITUACIÓN FINANCIERA CONSOLIDADO
(miles de $)

75

Clases de cobro por actividades de operación

Cobros procedentes de las ventas de bienes y prestación de servicios		 505.025.664	 499.113.518

Otros cobros (pagos) por actividades de la operación		 (2.258.691)	 497.843

Clases de pagos

Pagos a proveedores por el suministro de bienes y servicios		 (264.066.540)	 (297.921.819)

Pago a y por cuenta de empleados		 (40.726.946)	 (36.493.170)

Otros pagos por actividades de la operación		 (87.202.096)	 (83.519.206)

Impuestos a las ganancias reembolsados (pagados)		 (10.094.716)	 (14.544.551)

Otras entradas (salidas) de efectivo		 3.959.681	 1.103.158

Flujos de efectivo netos procedentes de actividades de operación		 104.636.356	 68.235.773

		 -	 (2.491.968)

Importes procedentes de la venta de propiedades, planta y equipo		 405	 951.545

Compras de activos intangibles		 (3.457.354)	 (3.557.656)

Compras de propiedades, planta y equipo		 (46.228.824)	 (47.076.242)

Importes procedentes (pagos) de otros activos de largo plazo		 (1.930.268)	 (772.128)

Flujos de efectivo netos utilizados en actividades de inversión		 (51.616.041)	 (52.946.449)

Flujos de efectivo procedentes de actividades de financiación

Importes procedentes de la emisión de acciones		 -	 -

Importes procedentes de préstamos de largo plazo		 40.350.428	 5.454.430

Importes procedentes de préstamos de corto plazo		 4.748.952	 47.663.064

Total importes procedentes de préstamos		 45.099.380	 53.117.494

Pago de préstamos		 (43.922.636)	 (20.303.209)

Pago de pasivos por arrendamientos financieros		 (4.525.137)	 (2.161.170)

Pago de pasivos por arrendamientos		 (4.307.193)	 -

Intereses pagados pasivos financieros		 (6.363.804)	 (4.942.980)

Intereses por arrendamiento		 (1.077.114)	 -

Dividendos pagados 		 (34.669.388)	 (34.123.389)

Flujos de efectivo netos procedentes de (utilizados en) actividades de financiación		 	

Flujos de efectivo procedentes de (utilizados en) actividades de operación

Flujos de efectivo procedentes de (utilizados en) actividades de inversión

Flujos de efectivo utilizados para obtener el control de subsidiarias u otros
negocios

Incremento (disminución) neto en el efectivo y equivalentes al
efectivo, antes del efecto de los cambios en la tasa de cambios

		 (49.765.892	 (8.413.254)

		 3.254.423	 6.876.070

Efectos de la variación de tasa de cambio sobre el efectivo y equivalentes al
efectivo
Incremento (disminución) neto de efectivo y equivalentes al efectivo		 3.156.762	 6.953.770

Efectivo y equivalentes al efectivo al principio del período o ejercicio		 13.883.383	 6.929.613

Efectivo y equivalentes al efectivo al final del período o ejercicio		 17.040.145	 13.883.383

		 (97.661)	 77.700

Activos corrientes		 83.335.307	 84.569.265

Activos no corrientes		 425.859.654	 360.200.798

Total Activos		 509.194.961	 444.770.063

Pasivos corrientes		 64.277.110	 86.316.984

Pasivos no corrientes		 272.575.432	 200.730.532

Patrimonio		 172.342.419	 157.722.547

Flujos de efectivo netos procedentes de actividades de operación		 509.194.961	 444.770.063

ESTADO DE RESULTADOS CONSOLIDADOS POR FUNCIÓN (Miles de $)

Ingresos ordinarios		 492.869.463	 515.875.856

Costo de ventas		 (313.665.183)	 (357.033.148)

Margen bruto		 179.204.280	 158.842.708

Otros ingresos, por función		 331.835	 294.004

Otros gastos, por función		 (26.716.159)	 (24.515.973)

Costos de distribución		 (46.777.942)	 (42.698.371)

Gastos de administración		 (33.571.101)	 (28.566.634)

Ingresos Financieros 		 (8.915.114)	 (6.401.890)

Costos financieros 		 1.311.506	 1.429.913

Diferencias de cambio		 (164.952)	 67.117

Resultados por unidades de reajuste		 (2.022.971)	 (3.208.587)

Otras ganancias (pérdidas)		 (4.542.254)	 2.202.797

Ganancia (Pérdida) ante impuestos 		 58.137.127	 57.445.084

Gasto por impuestos a las ganancias		 (17.663.851)	 (15.802.472)

Ganancia (pérdida) 		 40.473.277	 41.642.612

Ganancia (pérdida), atribuible a los propietarios de la controladora		 39.442.599	 41.279.690

Ganancia (pérdida), atribuible a participaciones no controladoras		 1.030.678	 362.922

Ganancia (pérdida)		 40.473.277	 41.642.612

Memoria Anual 2019	 Empresas Lipigas

Factores de riesgo
Los factores de riesgo inherentes a la actividad
de la Sociedad son los propios de los mercados
en los que participa y de la actividad que desarro-
llan la Sociedad y sus subsidiarias. El Directorio y
la Administración revisan periódicamente el mapa
de los riesgos significativos de la Sociedad a fin
de diseñar y vigilar el cumplimiento de las medi-
das de mitigación de riesgos que se estimen con-
venientes. Los principales factores de riesgo que
afectan los negocios se presentan a continuación,
y su detalle completo se encuentra en el Análisis
Razonado correspondiente.

Riesgo de crédito
El riesgo de crédito se origina en las pérdidas que
se podrían producir como consecuencia del in-
cumplimiento de las obligaciones contractuales
de las contrapartes de los diferentes activos fi-
nancieros de la Sociedad.

La Sociedad posee políticas de crédito que miti-
gan los riesgos de incobrabilidad de las cuentas
a cobrar comerciales. Dichas políticas consisten
en establecer límites al crédito de cada cliente en
base a sus antecedentes financieros y a su com-
portamiento, el cual es monitoreado permanente-
mente.

Los activos financieros de la Sociedad están com-
puestos por los saldos de efectivo y equivalente
al efectivo, deudores comerciales y otras cuentas
por cobrar y otros activos financieros no corrien-
tes.

El riesgo de crédito se asocia principalmente con
los deudores comerciales y otras cuentas por
cobrar. Los saldos de efectivo y equivalentes al
efectivo también están expuestos, pero en menor
medida.

El riesgo de crédito al que está expuesto el efecti-
vo y equivalentes al efectivo está limitado debido
a que los fondos están depositados en bancos de
alta calidad crediticia. Con respecto a las coloca-
ciones de excedentes de caja que realiza la Socie-
dad, estas son diversificadas en diferentes entida-
des financieras, también de alta calidad crediticia.

Riesgo de liquidez
El riesgo de liquidez es la posibilidad que una enti-
dad no pueda hacer frente a sus compromisos de
pago a corto plazo.

El riesgo de liquidez es administrado mediante
una adecuada gestión de los activos y pasivos,
optimizando los excedentes de caja diarios, colo-
cándolos en instrumentos financieros de primera
calidad para, de esta manera, asegurar el cumpli-
miento de los compromisos de deuda en el mo-
mento de su vencimiento.

La Sociedad mantiene relaciones con las princi-
pales entidades financieras de los mercados en
los que opera. Ello le permite contar con líneas de
crédito para hacer frente a situaciones puntuales
de iliquidez.

Periódicamente se efectúan proyecciones de flu-
jos de caja y análisis de la situación financiera con
el objeto de, en caso de requerirlo, contratar nue-
vos financiamientos o reestructurar créditos exis-
tentes a plazos que sean coherentes con la capa-
cidad de generación de flujos de los negocios en
los que participa la Sociedad.

Riesgo de mercado
Es el riesgo de que los valores razonables de los
activos y pasivos financieros fluctúen debido a
cambios en los precios de mercado y a los riesgos
relacionados con la demanda y el abastecimiento
de los productos que se comercializan. Los riesgos
de mercado a los que está expuesta la Sociedad
respecto a sus activos y pasivos financieros son
el riesgo de tipo de cambio y unidades de reajus-
te y el riesgo de tasa de interés. Adicionalmente,
la Sociedad está expuesta a riesgos relacionados
a los productos que comercializa. El detalle de la
gestión de cada uno de estos riesgos se encuentra
descrito en los estados financieros consolidados
de la Compañía.

Riesgo regulatorio
En febrero de 2017 entraron en vigencia las modi-
ficaciones al DFL 323, Ley de Servicios de Gas.

Los cambios más relevantes afectan el negocio
de redes concesionadas, siendo el más significa-
tivo el establecimiento de un tope de rentabilidad
máximo para el suministro de gas por redes con-
cesionadas de 3% por sobre la tasa de costo de
capital. La tasa de costo de capital no puede ser
inferior al 6% con lo cual la rentabilidad resultante
es del 9% para nuevas redes. En el caso de redes
construidas en los 15 años anteriores a la vigencia
de las modificaciones de la ley y en los siguientes
10 años de vigencia de la ley modificada, se fija un
tope de rentabilidad de 5% por sobre el costo de
capital por un plazo de 15 años a partir de su en-
trada en operación, lo que resulta en una tasa de
11% para los primeros 15 años de operación.

La Sociedad actualmente cuenta con una opera-
ción de gas natural en la ciudad de Calama y ha
iniciado el suministro de gas natural en ciuda-
des del sur de Chile. Los cambios incluidos en la
ley no afectan la evaluación de los proyectos de
gas natural actualmente en desarrollo, ya que la
Compañía ha incluido dentro de los parámetros de
evaluación las restricciones de rentabilidad men-
cionadas anteriormente. Para la ciudad de Cala-
ma, las rentabilidades anuales están por debajo
del rango máximo permitido por la ley. En el último
chequeo de rentabilidad publicado por la CNE co-
rrespondiente al año 2018, la tasa de rentabilidad
fue del 9,39%.

Para el caso de las redes no concesionadas se
mantiene la libertad en la fijación de precios a
clientes. Además, se reafirma que los clientes o
consumidores con servicio de gas residencial tie-
nen derecho a cambiar de empresa distribuidora.
Dado lo anterior, se establece un plazo máximo de
cinco años para la vigencia de contratos de rela-
cionamiento entre los clientes de gas residencial
y las compañías distribuidoras en el caso de los
nuevos proyectos inmobiliarios o en el caso de
que el traslado de empresa implique la sustitu-
ción y adaptación de instalaciones existentes del
cliente debido a modificaciones en las especifica-
ciones del suministro, para efectos de permitir la
conexión a la red de distribución. En el resto de los
casos, el plazo máximo de los contratos es de dos
años.

El negocio de granel residencial actualmente es
muy competitivo entre los participantes del mer-
cado de gas. Adicionalmente, las empresas dis-
tribuidoras de gas licuado deben competir con
otros tipos de energía (gas natural, leña, diésel,
parafina, electricidad, etc.). La posibilidad de que
los clientes cambien la compañía que le propor-
ciona el suministro de gas licuado existía ya en
la práctica desde antes de las modificaciones in-
troducidas por la ley. El servicio entregado a los
clientes y la seguridad tanto del suministro como
de las instalaciones, además de un precio compe-
titivo, son relevantes en el grado de satisfacción
de los clientes. La Sociedad pretende seguir sien-
do, como hasta el presente, una opción energéti-
ca competitiva para los clientes conectados a las
redes de GLP.

Riesgo de accidentes
Todas las actividades humanas están expuestas
a peligros que pueden generar accidentes y cier-
tamente la industria de distribución de combus-
tibles no es la excepción. Para minimizar la pro-
babilidad de que estos peligros se transformen
en situaciones no deseadas, se deben desarrollar
acciones de prevención y acciones de mitigación
para disminuir sus consecuencias si los peligros
se manifiestan como accidentes o emergencias.

Para lo anterior, se desarrollan permanentemente
acciones para garantizar que todas las operacio-
nes se lleven a cabo con elevados niveles de se-
guridad.

Como complemento de las acciones de refuerzo
del manejo seguro de combustible, la Sociedad
posee coberturas de seguros que se consideran
consistentes con las prácticas habituales de la in-
dustria.

INFORMACIÓN FINANCIERA 77

Memoria Anual 2019	 Empresas Lipigas

Riesgo reputacional y de imagen
corporativa
El negocio de la Sociedad está asociado al ma-
nejo de combustibles, en particular del GLP, y su
comercialización a una amplia base de clientes.
Dicho negocio está sujeto a regulaciones especí-
ficas en cada uno de los países donde la Sociedad
opera. Adicionalmente, la Sociedad está sujeta a
distintas disposiciones relacionadas con el cum-
plimiento de la normativa tributaria, ambiental,
laboral, de libre competencia y societaria, entre
otras. En caso de que algún daño sea causado por
los productos comercializados o de producirse
observaciones de los organismos de control en el
cumplimento de las disposiciones que le son apli-
cables a la Sociedad, esto podría conllevar a un
deterioro de la reputación e imagen corporativa
de la Compañía.

Este riesgo es mitigado mediante los procesos
apropiados de operación y cumplimiento norma-
tivo implementados al interior de la organización.

Riesgo de litigios, sanciones y multas
La Compañía puede ser sujeto de litigios, san-
ciones o multas como producto del curso de sus
negocios. Estos potenciales impactos son mitiga-
dos desde su origen, mediante el cumplimiento de
las regulaciones pertinentes. En la nota 27 de los
estados financieros consolidados se reseñan los
principales litigios y procedimientos sancionato-
rios actualmente en curso que involucran a la So-
ciedad o sus filiales.

Los negocios principales de la Compañía están
regulados por la Superintendencia de Electrici-
dad y Combustibles (SEC) en Chile, la Comisión de
Regulación de Energía y Gas (CREG) en Colombia
y el Ministerio de Energías y Minas y el Organis-
mo Supervisor de la Inversión en Energía y Minería
(Osinergmin) en Perú, los cuales velan por el cum-
plimiento de las leyes, decretos, normas, oficios y
resoluciones que rigen la actividad. Adicionalmen-
te, distintos organismos en los diferentes países
están encargados del control del cumplimiento de
las disposiciones relacionadas con la normativa
tributaria, ambiental, laboral, de libre competen-
cia y societaria, entre otras.

La Sociedad cuenta con los procedimientos y el

conocimiento requerido para actuar al amparo de
las leyes vigentes y así evitar sanciones y multas.

Riesgo de cambio en las condiciones
regulatorias, políticas, económicas y
sociales de los países en los que se
opera
El desarrollo financiero y operacional de la So-
ciedad puede verse afectado negativamente por
cambios en las condiciones regulatorias, políti-
cas, económicas y sociales de los países en los
que opera. En algunas de las jurisdicciones en las
que opera, la Sociedad está expuesta a riesgos
de renegociación, nulidad, modificación forzada
de contratos, expropiación, políticas cambiarias,
cambios en leyes, reglamentos e inestabilidad
política. La Sociedad está expuesta, además, a la
posibilidad de estar sujeta a jurisdicción, arbitraje
o a la necesidad de ejecutar una resolución judicial
en otro país.

La Administración de la Sociedad vigila permanen-
temente la evolución de las condiciones regulato-
rias, políticas, económicas y sociales de los países
en los que opera.

Riesgo en la estrategia de
adquisiciones
La Compañía ha crecido, en parte, a través de una
serie de importantes adquisiciones. La Sociedad
seguirá comprometida en diversas evaluaciones y
persiguiendo otras posibles adquisiciones, lo que
podría ocasionar adquirir otras empresas de GLP y
distribución de combustibles tratando de integrar-
las en las actuales operaciones.

Las adquisiciones implican riesgos conocidos y
desconocidos que podrían afectar adversamente
las futuras ventas netas y resultados operaciona-
les. Cualquier futura adquisición o potenciales ad-
quisiciones, puede dar lugar a costos sustanciales,
interrumpir las operaciones o materialmente afec-
tar negativamente los resultados de la operación
de la Sociedad.

Cada adquisición realizada por la Sociedad es anali-
zada en detalle por equipos multidisciplinarios, con
asesores externos, de ser necesario, a fin de anali-
zar las consecuencias y mitigar los riesgos propios
de cualquier adquisición de un nuevo negocio.

Riesgo en la producción, el
almacenamiento y el transporte de GLP
Las operaciones que se realizan en las plantas de
la Sociedad implican riesgos para la seguridad y
otros riesgos operativos, incluyendo el manejo,
almacenamiento y transporte de materiales
altamente inflamables, explosivos y tóxicos.

Estos riesgos podrían causar lesiones y la muerte,
daños graves o destrucción de propiedad, equipo
y daño ambiental. Aunque la Sociedad es muy
cuidadosa con la seguridad de sus operaciones,
un accidente suficientemente grande en una
de las plantas de envasado o almacenamiento
o en las instalaciones ubicadas en los clientes,
o en estaciones de servicio de gas vehicular,
o durante el transporte o la entrega de los
productos que se venden, podría obligar a
suspender las operaciones en el sitio de forma
temporal y ocasionar costos de remediación
significativos, la pérdida de ingresos o generar
pasivos contingentes, y afectar negativamente la
imagen corporativa y de reputación de la Sociedad
y sus subsidiarias. Además, los beneficios del
seguro podrían no estar disponibles en forma
oportuna y podrían ser insuficientes para cubrir
todas las pérdidas. Las averías de equipos, los
desastres naturales y los retrasos en la obtención
de las importaciones de las piezas de recambio
necesarias o equipos también pueden afectar las
operaciones de distribución y, por consiguiente,
los resultados operacionales.

Riesgo de que la cobertura de seguro
pueda ser insuficiente para cubrir las
pérdidas en que se pudiera incurrir
El funcionamiento de cualquier empresa de
distribución especializada en operaciones de
logística de GLP y distribución de combustibles
implica riesgos sustanciales de daños a la
propiedad y lesiones personales y puede resultar
en costos y pasivos significativos.

La Sociedad analiza permanentemente los
riesgos que pueden ser cubiertos con pólizas de
seguros, tanto en el importe de posibles pérdidas
para la Sociedad como en las características de
los riesgos, por lo que los niveles actuales de
seguros son adecuados. Sin perjuicio de ello, la

ocurrencia de pérdidas u otros pasivos que no
están cubiertos por el seguro o que exceden los
límites de la cobertura de seguro podría resultar
en costos adicionales inesperados y significativos.

Riesgo de cambios regulatorios
originados para mitigar los efectos del
cambio climático
Debido a la preocupación por los riesgos como
consecuencia del cambio climático, varios países
han adoptado, o están considerando la adopción
de marcos regulatorios, entre otras medidas, a
fin de reducir las emisiones de gases de efecto
invernadero. Estos podrían incluir la adopción de
regímenes con límites máximos, impuestos sobre
emisión de carbono, aumento de los estándares
de eficiencia, e incentivos o mandatos para
desarrollar la generación de energías renovables.
Estos requisitos podrían reducir la demanda
de combustibles fósiles, reemplazándolos por
fuentes de energía de relativa baja emisión de
carbono. Además, algunos gobiernos pueden
proporcionar ventajas fiscales u otros subsidios
y mandatos para que las fuentes de energía
alternativas sean más competitivas que el
petróleo y el gas. Los gobiernos también pueden
promover la investigación de nuevas tecnologías
para reducir el costo y aumentar la escalabilidad
de fuentes alternativas de energía, todo lo cual
podría conducir a una disminución en la demanda
de nuestros productos. Además, la actual y
pendiente normativa de gases de invernadero
podría aumentar considerablemente los costos
de cumplimiento y, en consecuencia, aumentar el
precio de los productos que la Sociedad distribuye.

La Sociedad vigila permanentemente la evolución
de la normativa relacionada al cambio climático.

INFORMACIÓN FINANCIERA 79

Memoria Anual 2019	 Empresas Lipigas

Política de inversión
Empresas Lipigas S.A. posee procedimientos
internos para la elaboración y aprobación del
presupuesto anual de gastos e inversiones y de
proyectos de inversión individuales.

El presupuesto anual es propuesto por la
Administración al Directorio, que debe aprobarlo,
teniendo en cuenta objetivos de rentabilidad
adecuados para los accionistas, el cumplimiento
de sus obligaciones financieras y la mantención
de una estructura financiera balanceada.

Las aprobaciones de los proyectos de inversión
individuales dentro del presupuesto anual
aprobado dependen del monto de inversión
involucrado y son efectuadas a partir de criterios
de rentabilidad aplicables a los distintos mercados
donde posee operaciones la Compañía.

Los proyectos adicionales al presupuesto anual
son elevados por la Administración al Directorio
para su aprobación.

Actualmente, los planes de inversión de la
Compañía se orientan a reforzar el liderazgo en el
negocio del GLP en Chile, aumentar la participación
en el negocio de GLP en Colombia y Perú, como así
también de gas natural en este último país.

Adicionalmente, la empresa continúa con el
proyecto de expansión de redes de gas natural
en ciudades del Sur de Chile y con el negocio del
abastecimiento de gas natural licuado vía camiones
a industrias ubicadas lejos de gasoductos.

En el caso de Colombia y Perú, además de
las inversiones habituales en los negocios de
GLP, la Sociedad analiza permanentemente
oportunidades de crecimiento vía adquisiciones
que cumplan con los parámetros de rentabilidad
establecidos por el Directorio, tal como la compra
de los activos de Edalgas durante 2019.

Adicionalmente, la Compañía ha comenzado
a incursionar en el mercado de la generación
eléctrica, con la puesta en marcha de su primer
Pequeño Medio de Generación Distribuida en 2017
y la adquisición del 65% de Marquesa GLP SpA, en
2018.

Política de financiamiento
Empresas Lipigas S.A. obtiene sus recursos de
financiamiento de fuentes propias, crédito de
proveedores, endeudamiento con entidades
financieras y el mercado de valores.

Hasta 2010 la Sociedad solo recurrió a
endeudamiento en el mercado financiero en pocas
ocasiones y en relación a proyectos puntuales. Con
el ingreso en operaciones de GLP en otros países
y el consiguiente aumento de las necesidades de
fondos, sumado a los compromisos relacionados
con la construcción de las instalaciones en el
terminal marítimo de Quintero, la Sociedad ha
recurrido a endeudamiento bancario.

En abril del año 2015 la Compañía concretó su
primera emisión de deuda pública en el mercado, a
través de la colocación de un bono a 25 años plazo
por un monto de 3,5 MM de Unidades de Fomento,
reestructurando su fuente de financiamiento, a un
plazo acorde a las inversiones realizadas.

En diciembre de 2017 la Compañía inscribió dos
líneas de bonos (a 10 y 30 años plazo) por un
máximo conjunto de 4 millones de Unidades de
Fomento. En enero de 2020, Empresas Lipigas
S.A. realizó su segunda emisión de bonos en
Chile por 2,5 millones Unidades de Fomento, a un
plazo de 25 años. Los fondos serán destinados al
refinanciamiento de deuda bancaria y a financiar
nuevas inversiones.

La aprobación de operaciones de endeudamiento
se efectúa sobre la base del monto de cada
operación. Las operaciones por montos superiores
a USD 12.000.000 son aprobadas por el Directorio.

Los directores y el Gerente General de la sociedad
Empresas Lipigas S.A. que firman esta declaración,
se hacen responsables bajo juramento respecto
de la veracidad de la información proporcionada

Declaración de responsabilidad

en la presente Memoria Anual, elaborada de
acuerdo a la Norma de Carácter General N°30 de
la Comisión para el Mercado Financiero.

INFORMACIÓN FINANCIERA 81

Juan Manuel Santa Cruz Munizaga
Presidente

RUT: 7.019.058-3

Juan Ignacio Noguera Briceño
Director Titular

RUT: 7.022.714-2

Mario Vinagre Tagle
Director Titular
RUT: 7.171.058-0

Jaime García Rioseco
Vicepresidente

RUT: 5.894.661-3

Jaime Santa Cruz Negri
Director Titular
RUT: 6.861.742-1

José Miguel Barros van Hovell
Director Titular

RUT: 9.910.295-0

Felipe Baraona Undurraga
Director Titular

RUT: 10.269.224-1

Ángel Mafucci Solimano
Gerente General
RUT: 5.559.689-1

M
EM

O
RI

A
AN

U
AL

 2
01

9

MEMORIA ANUAL 2019

lipigas.com

