

EMPRESAS LÍPIGAS

Presentación de resultados

Cuarto trimestre 2019

Efectos aplicación NIIF 16

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

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

Evolución EBITDA CLP mmm

Aumento de 9,4%
respecto a 4T18

Aumento de
12,1% respecto a
12M18

EBITDA por país

▣ Chile sigue siendo el mercado más relevante, aunque disminuye su importancia relativa en el EBITDA.

▣ Los 3 países aumentan su Ebitda vs 12M18.

Variación EBITDA consolidado CLP mmm

▣ Cuarto trimestre:

▣ Aumento en la generación de Ebitda en 9,4% por mejor desempeño en los 3 países.

▣ Acumulado a diciembre:

▣ Aumento en la generación de Ebitda en 12,1% por mejor desempeño en los 3 países.

Evolución utilidad neta CLP mmm

Disminución de 43,7% respecto a 4T18

Disminución de 3,4% respecto a 12M18

Variación utilidad neta CLP mmm

▣ Menor utilidad, impacto negativo en resultado no operacional, principalmente por deterioro de la plusvalía por la operación de compra de Limagas Natural en Perú.

▣ Mayor carga impositiva por la revaluación del peso colombiano y del sol peruano respecto al peso chileno.

▣ El resultado después de impuestos disminuye en 3,4%, principalmente por la mayor pérdida no operacional que compensa el mayor resultado operacional generado.

Evolución ventas físicas consolidadas GLP y ton. equiv. GLP (miles)

Vs 4T18 (ton equiv.):

- Total: -4,3%
- Chile: -6,2%
- Colombia: +11,4%
- Perú: -7,1%

Vs 12M18 (ton equiv.):

- Total: +0,6%
- Chile: -1,9%
- Colombia: +15,6%
- Perú: +0,5%

Chile EBITDA CLP mmm

4 T

- ▣ Ebitda: + 0,7%
- ▣ Margen: +7,2%
 - ▣ Volumen -6,2%
 - ▣ Mg. Unitario +14,2%
- ▣ Gastos: +12,8%

Acumulado 31-12

- ▣ Ebitda: + 7,1%
- ▣ Margen: +10,2%
 - ▣ Volumen -1,9%
 - ▣ Mg. Unitario +12,3%
- ▣ Gastos: +12,8%

4T

Disminución de 6,2% en ventas en toneladas equivalentes de GLP.

- GLP -5,2%
- GN/GNL -17,6%

Acumulado 31-12

Disminución de 1,9% en ventas en toneladas equivalentes de GLP.

- GLP -1,5%
- GN/GNL -7,1%

Colombia

EBITDA

CLP mmm

4T

- ▣ Ebitda: +100,2%
- ▣ Margen: +64,9%
 - ▣ Volumen +11,4%
 - ▣ Mg. Unitario +48,0%
- ▣ Gastos: +47,8%

Acumulado 31-12

- ▣ Ebitda: +57,8%
- ▣ Margen: +36,5%
 - ▣ Volumen +15,6%
 - ▣ Mg. Unitario +18,0%
- ▣ Gastos: +26,3%

Colombia

Ventas físicas

GLP y ton equiv. GLP (miles)

4T

▣ Incremento de 11,4% en ventas en toneladas equivalentes de GLP

▣ GLP	+11,6%
▣ GN	+8,7%

Acumulado 31-12

▣ Incremento de 15,6% en ventas en toneladas equivalentes de GLP

▣ GLP	+10,3%
▣ Venta de 7,7 millones de M3 de GN al 12M19	

Perú EBITDA CLP mmm

4 T

- ▣ Ebitda: +19,7%
- ▣ Margen: +15,3%
 - ▣ Volumen -7,1%
 - ▣ Mg. Unitario +24,2%
- ▣ Gastos: +14,7%

Acumulado 31-12

- ▣ Ebitda: +34,9%
- ▣ Margen: +14,3%
 - ▣ Volumen +0,5%
 - ▣ Mg. Unitario +13,8%
- ▣ Gastos: +10,9%

Perú

Ventas físicas GLP y ton equiv. GLP (miles)

4T

Disminución en 7,1% en ventas en toneladas equivalentes de GLP

- GLP -5,6%
- GNC/GNL -10,4%

Acumulado 31-12

Incremento en 0,5% en ventas en toneladas equivalentes de GLP

- GLP +1,4%
- GNC/GNL -1,6%

Ratios financieros

Deuda Financiera Neta / Patrimonio

Veces

Covenant: 1.5x

Cobertura de intereses

EBITDA / Gastos financieros netos (Veces)

Deuda Financiera Neta / EBITDA

Veces

Deuda Financiera diciembre 2019

%

Anexo – Efectos aplicación NIIF 16

(cifras en MM CLP)

	Sin efecto NIIF 16					
	4T19	4T18	Var. A/A (%)	Acum'19	Acum'18	Var. A/A (%)
EBITDA						
Chile	18.497	18.372	0,7%	81.088	75.696	7,1%
Colombia	3.318	1.657	100,2%	10.266	6.505	57,8%
Perú	1.149	960	19,7%	4.784	3.547	34,9%
Total	<u>22.964</u>	<u>20.989</u>	9,4%	<u>96.138</u>	<u>85.747</u>	12,1%
Depreciaciones y amortizaciones	6.357	5.933	7,2%	24.250	22.392	8,3%
Resultado DDI	<u>6.259</u>	<u>11.122</u>	-43,7%	<u>40.244</u>	<u>41.643</u>	-3,4%
	Con efecto NIIF 16					
	4T19	4T18	Var. A/A (%)	Acum'19	Acum'18	Var. A/A (%)
EBITDA						
Chile	20.288	18.372	10,4%	87.622	75.696	15,8%
Colombia	3.496	1.657	111,0%	11.025	6.505	69,5%
Perú	1.382	960	44,0%	5.700	3.547	60,7%
Total	<u>25.167</u>	<u>20.989</u>	19,9%	<u>104.347</u>	<u>85.747</u>	21,7%
Depreciaciones y amortizaciones	8.482	5.933	43,0%	31.876	22.392	42,4%
Resultado DDI	<u>6.184</u>	<u>11.122</u>	-44,4%	<u>40.473</u>	<u>41.643</u>	-2,8%

EMPRESAS LÍPIGAS

Presentación de resultados

Cuarto trimestre 2019