

Presentación de resultados EMPRESAS LIPIGAS

Primer Semestre 2020

ÍNDICE

 PRINCIPALES CIFRAS	2
 RESULTADOS CONSOLIDADOS	4
 RESULTADOS CHILE	14
 RESULTADOS COLOMBIA	19
 RESULTADOS PERÚ	24
 RATIOS FINANCIEROS	29

PRINCIPALES CIFRAS

CLP 100.405 MM*

EBITDA

Var +8,8% vs junio 19*

CLP 34.177 MM

CLP 6.999 MM

CLP 1.207 MM

678.101 Ton. GLP*

Volumen Venta

Var -2,5% vs junio 19*

CLP 222.450 Ton

CLP 45.362 Ton

CLP 57.881 Ton

770.049 Ton. Equiv. GLP*

Volumen Venta

Var -3,3% vs junio 19*

238.892 Ton.

48.490 Ton.

81.232 Ton.

1,0 X

Deuda Fin. Neta/
Patrimonio

1,6 X

Deuda Fin. Neta/
EBITDA

13,4 X

EBITDA/
Gastos Financieros

CLP 162.190 MM

Deuda Financiera Neta

CLP 214.890 MM

Deuda Financiera

CLP 35.446 MM*

Resultado DDI

Var -17,4% vs junio 19*

Evolución EBITDA

CLP (miles de millones)

Trimestre

-19,0%
Disminuye el EBITDA respecto a 2T19

Evolución EBITDA

CLP (miles de millones)

Acumulado

-8,5%

Disminuye el EBITDA
respecto a 1S19

Variación EBITDA Consolidado

CLP (miles de millones)

Trimestre

-19,0%

Disminución en la generación de EBITDA respecto a 2T19:

Chile **-22,5%**

Colombia **+42,3%**

Perú **-69,0%**

Variación EBITDA Consolidado

CLP (miles de millones)

Acumulado

-8,5%

Disminución en la generación de EBITDA respecto al 1S19:

Chile **-13,1%**

Colombia **+55,2%**

Perú **-49,8%**

EBITDA Por País

CLP (miles de millones)

81% Ebitda

Chile sigue siendo el mercado más relevante.

Chile y Perú disminuyen su Ebitda vs 1S19

Colombia aumenta su Ebitda vs 1S19

Evolución Utilidad Neta

CLP (miles de millones)

Trimestre

Disminución de **26,8%**
respecto a 2T19

Evolución Utilidad Neta

CLP (miles de millones)

Acumulado

Disminución de **25,7%**
respecto al 1S19

Variación Utilidad Neta

CLP (miles de millones)

Trimestre

-26,8%
Menor utilidad neta

■ Disminución del Ebitda en **-19,0%** por menores resultados en Chile y Perú.

■ Menores impuestos en **-33,8%** por menor resultado operacional.

Variación Utilidad Neta

CLP (miles de millones)

Acumulado

-25,7%

Menor utilidad neta

- Disminución del Ebitda en **-8,5%** por menores resultados en Chile y Perú
- Mayores pérdidas no operacionales principalmente por mayor inflación respecto 1S19.

Evolución Ventas Físicas

GLP y ton. equivalentes (miles de toneladas)

Trimestre

Var. Ton. GLP
-10,2% Consolidado
-6,6% Chile
-2,0% Colombia
-28,2% Perú

Var. Ton. Equiv. GLP
-10,7% Consolidado
-5,4% Chile
-1,4% Colombia
-29,3% Perú

Evolución Ventas Físicas

GLP y ton. equivalentes (miles de toneladas)

Acumulado

Var. Ton. GLP:
-4,6% Consolidado
-2,8% Chile
+5,1% Colombia
-16,3% Perú

Var. Ton. Equiv. GLP:
-5,5% Consolidado
-2,5% Chile
+5,3% Colombia
-17,8% Perú

RESULTADOS CHILE

EBITDA Chile

CLP (miles de millones)

Trimestre

-22,5% Ebitda

-2,2% Margen

-5,4% Volumen

+3,3% Mg. Unitario

+18,9% Gastos

COVID-19: 1.948 MM\$

EBITDA Chile

CLP (miles de millones)

Acumulado

-13,1% Ebitda

+2,8% Margen

 -2,5% Volumen

 +5,4% Mg. Unitario

+16,8% Gastos

Ventas Físicas Chile

GLP y ton. Equivalentes (miles de toneladas)

Trimestre

-5,4%

Disminución de ventas en toneladas equivalentes GLP respecto 2T19

- 6,6%** GLP
- +13,2%** GN/GNL

Ventas Físicas Chile

GLP y ton. Equivalentes (miles de toneladas)

Acumulado

-2,5%

Disminución de ventas en toneladas equivalentes GLP respecto 1S19

- 2,8%** GLP
- +2,7%** GN/GNL

GAS PAÍS

RESULTADOS COLOMBIA

EBITDA Colombia

CLP (miles de millones)

Trimestre

+42,3% Ebitda

+23,7% Margen

-1,4% Volumen

+25,5% Mg. Unitario

+12,1% Gastos

EBITDA Colombia

CLP (miles de millones)

Acumulado

+55,2% Ebitda

+36,1% Margen

 +5,3% Volumen

 +29,3% Mg. Unitario

+24,2% Gastos

Evolución Ventas Físicas

GLP y ton. equivalente (miles de toneladas)

Trimestre

-1,4%

Disminución en ventas en toneladas equivalentes GLP. Respecto a 2T19

- -2,0% GLP
- +6,5% GN

Evolución Ventas Físicas

GLP y ton. equivalente (miles de toneladas)

Acumulado

+5,3%

Aumento en ventas en toneladas equivalentes GLP respecto a 1S19

- +5,1% GLP
- +7,2% GN

RESULTADOS PERÚ

EBITDA Perú

CLP (miles de millones)

Trimestre

-69,0% Ebitda

-10,1% Margen

 -29,3% Volumen

 +27,2% Mg. Unitario

+2,5% Gastos

+16,6% Revaluación
del sol

EBITDA Perú

CLP (miles de millones)

Acumulado

-49,8% Ebitda

-3,0% Margen

-17,8% Volumen

+18,1% Mg. Unitario

+8,0% Gastos

+17,1% Revaluación
del sol

Evolución Ventas Físicas

GLP y ton. equivalente (miles de toneladas)

Trimestre

-29,3%

Disminución en ventas GLP en toneladas equivalentes respecto 1S19

- -28,2% GLP
- -32,1% GN/GNL

Evolución Ventas Físicas

GLP y ton. equivalente (miles de toneladas)

Acumulado

-17,8%

Disminución en ventas GLP
en toneladas equivalentes
respecto 1S19

- -16,3% GLP
- -21,3% GN/GNL

RATIOS FINANCIEROS

Empresas Lipigas

Deuda Financiera Neta / Patrimonio

Cobertura de intereses

Deuda Financiera Neta / EBITDA

Deuda Financiera junio 2020

RESULTADOS CONSOLIDADOS

Primer Semestre 2020