

Resultados Primer Trimestre 2020

19 de mayo de 2020

Conference Call Resultados 1T20

Martes 26 de mayo, 2020 ID: COPEC
13:00 Hrs. EST (Hora de NY)
13:00 Hrs. Hora de Santiago

EE.UU. (toll-free): +1 (844) 204 8586
Internacional (toll-free): +1 (844) 450 3845
Chile: +56 44 208 1274
Internacional: +1 (412) 317 6346

1T20 / 4T19

La utilidad registró un aumento de MMUS\$ 212 respecto del 4T19, producto de un mayor resultado no operacional, como consecuencia de deterioros reconocidos en Mina Invierno, Alxar y Arauco en 4T19. Adicionalmente, se reportó un mayor resultado operacional, principalmente en los sectores forestal y combustibles.

1T20 / 1T19

Se registró una utilidad de MMUS\$ 6, que se compara negativamente con la ganancia de MMUS\$ 221 reportada el 1T19, lo que se explica por una caída en el resultado operacional de MMUS\$ 134, asociada principalmente a una baja en el desempeño de Arauco en un escenario de menores precios de celulosa. Adicionalmente, el resultado no operacional reportó una caída de MMUS\$ 102, producto de diferencias de cambio desfavorables y mayores otros gastos.

EBITDA

El EBITDA del 1T20 alcanzó los MMUS\$ 429, lo que representa un aumento de 8,1% en relación al 4T19, explicado por mayores márgenes en los negocios forestal y combustibles. En relación al 1T19, cayó 27,4% principalmente por un menor desempeño en el sector forestal, que se asocia a menores precios de celulosa.

Destacados

En el sector forestal, el proyecto MAPA muestra un avance de 49%. El proyecto Pulpa Textil se encuentra completado y se espera que comience a operar en junio 2020. Con respecto a Mina Justa, el avance es 86%. Arauco propuso un aumento de capital por hasta un máximo de MMUS\$ 700, a ser aprobado en Junta Extraordinaria de Accionistas.

Deuda Neta/ EBITDA

En 1T20, el nivel de endeudamiento aumentó a 4,0 veces desde las 3,4 veces reportadas en el 4T19, debido a un menor EBITDA durante los últimos 12 meses, afectado por un escenario más débil de precios de celulosa, y a desembolsos asociados principalmente al desarrollo del proyecto MAPA.

	1T 20	4T 19	1T 19	1T20 / 1T19	1T20 / 4T19	Acum 20	Acum 19	Var 20 / 19
Ingresos ordinarios	5.405	5.641	5.927	(8,8%)	(4,2%)	5.405	5.927	(8,8%)
EBIT	176	102	310	(43,3%)	71,9%	176	310	(43,3%)
EBITDA*	429	397	591	(27,4%)	8,1%	429	591	(27,4%)
Resultado no operacional	(127)	(314)	(25)	(409,5%)	59,4%	(127)	(25)	(409,5%)
Resultado total	12	(195)	236	(95,0%)	106,1%	12	236	(95,0%)
Resultado controladores	6	(206)	221	(97,1%)	103,1%	6	221	(97,1%)
Resultado minoritarios	5	11	15	(62,6%)	(52,2%)	5	15	(62,6%)
Margen EBITDA	7,9%	7,0%	10,0%	(20,4%)	12,8%	7,9%	10,0%	(20,4%)
EBITDA / gastos financieros netos	4,4	3,7	7,0	(37,3%)	17,5%	4,4	7,0	(37,3%)

* EBITDA = Resultado Operacional + Depreciación + Amortización + Valor justo costo madera cosechada
Cifras en millones de dólares

Información de Contacto:

Cristián Palacios

Subgerente de Finanzas y Relación con Inversionistas
+562 24617042
cristian.palacios@empresascopec.cl

Juan Ignacio Hurtado

Investor Relations
+562 24617015
juan.hurtado@empresascopec.cl

Camilo Milic

Investor Relations
+562 24617046
camilo.milic@empresascopec.cl

ESTRUCTURA DE PROPIEDAD SIMPLIFICADA

HECHOS DESTACADOS

Se completa el proyecto Celulosa Textil

El Proyecto de Celulosa Textil se encuentra terminado y se espera que comience a operar en junio de 2020. La inversión total fue de aproximadamente US\$ 200 millones.

Novedades en proyecto MAPA

El proyecto MAPA muestra un avance de 49% a fines de abril de 2020.

Durante marzo y abril se realizaron ajustes al proceso constructivo con el objetivo de fortalecer los protocolos sanitarios y prevenir contagios por Covid-19. Actualmente 6.000 personas trabajan en el sitio.

El inicio de la nueva Línea 3 y el cierre de la Línea 1 están programados para el segundo trimestre de 2021.

Avances en proyecto Mina Justa

De acuerdo a lo planificado, el Proyecto Mina Justa presenta, al 27 de marzo 2020, un avance en su construcción de 86%. Se espera que las obras concluyan a fines del año actual. La inversión total alcanza los US\$ 1.600 millones.

Alxar participa con el 40% de la propiedad de Mina Justa, iniciativa que representa su ingreso a la minería de cobre a gran escala. El proyecto se encuentra en Ica, Perú, y se espera que alcance una producción de hasta 150 mil toneladas anuales de cobre fino durante los primeros años de operación, con un promedio de 115 mil toneladas anuales en los 16 años de vida útil planificada.

Temporada de incendios

La temporada 2019-2020 dejó un total de 2.700 hectáreas afectadas, cuyo valor justo es de aproximadamente MMUS\$ 5. En el período anterior dicha superficie fue de 1.347 hectáreas.

Plantas en Norteamérica

El 22 de abril de 2020 se anunció que la línea de MDF en Bennettsville terminará sus operaciones el 18 de mayo de 2020. Ello se enmarca en un continuo proceso de mejora en la eficiencia de las plantas. Estas instalaciones datan de 1991 y tienen una capacidad productiva de 251 mil m³ de MDF.

Aumento de capital en Arauco

El Directorio de Arauco propuso un aumento de capital por hasta un máximo de MMUS\$ 700, a ser aprobado en Junta Extraordinaria de Accionistas. Se estima se van a requerir MMUS\$ 250 en 2020, mientras que el saldo se enteraría durante 2021, dependiendo de los recursos que se requieran en dicho ejercicio.

El aumento de capital tiene por objeto contribuir al financiamiento de los proyectos y fortalecer la posición financiera de la compañía.

Crisis sanitaria por Covid-19

En marzo de 2020 las actividades de la industria forestal fueron declaradas esenciales en la mayor parte de los países en los que Arauco opera. Se han implementado protocolos de salud, higiene y seguridad en todas las instalaciones de la compañía con el objetivo de prevenir contagios, los que incluyen distancia social, control de temperatura, políticas de trabajo a distancia, entre otras.

En Copec se ha desplegado una serie de acciones para proteger la salud de sus colaboradores y clientes, incluyendo trabajo a distancia, control de temperatura y turnos sanitarios en plantas de almacenamiento y centros de distribución, distanciamiento social, utilización de implementos de seguridad e higiene como mascarillas, protectores faciales y alcohol gel, y se ha promovido los medios de pago sin contacto en las estaciones de servicio. Las actividades de la compañía fueron declaradas esenciales, lo que ha posibilitado dar continuidad a las operaciones en todas las regiones.

En Abastible se ha implementado una serie de medidas y protocolos para proteger la salud y seguridad de colaboradores y clientes, y que permiten mantener las operaciones que abastecen de energía a establecimientos críticos como hospitales y centros de salud, además de hogares, industrias, empresas, entre otros. Entre estas se incluye teletrabajo, puntos adicionales de higiene, distanciamiento social, sanitización en instalaciones y vehículos, y revisión de temperatura.

RESULTADOS CONSOLIDADOS

1T20 / 1T19. La ganancia atribuible a los propietarios de la controladora ("utilidad", en lo sucesivo) al 31 de marzo de 2020, neta de participaciones minoritarias, alcanzó los MMUS\$ 6, cifra inferior en 97,1% respecto al resultado registrado al 31 de marzo 2019. Esto se explica, principalmente, por una caída en el resultado operacional de MMUS\$ 134, unida a un resultado no operacional más negativo en MMUS\$ 102.

El menor resultado operacional se origina fundamentalmente en el **sector forestal**, en el que Arauco anotó una caída en sus ingresos como consecuencia de menores precios de la celulosa durante el primer trimestre de 2020.

El **sector combustibles** registró un alza en el resultado operacional, principalmente en Copec Chile, debido a mayores volúmenes y márgenes, compensada parcialmente por el efecto de la depreciación del peso chileno al consolidar los resultados en dólares. Por su parte, en Terpel el resultado operacional disminuyó, producto de una caída en volúmenes y márgenes. Mapco, en tanto, registró un incremento en su resultado operacional producto también de mayores márgenes. Abastible, registró un resultado operacional estable respecto al año anterior.

La **ganancia bruta** de la Compañía cayó 21,1%, alcanzando los MMUS\$ 726. Esta fue aportada principalmente por las afiliadas Copec, con MMUS\$ 331; Arauco, con MMUS\$ 284; Abastible, con MMUS\$ 83; Igemar, con MMUS\$ 15 y Sonacol, con MMUS\$ 13.

A su vez, el **resultado no operacional** fue más negativo que el primer trimestre de 2019, debido fundamentalmente a diferencias de cambio menos favorables por MMUS\$ 42 y mayores otros gastos por MMUS\$ 32.

Estado de Resultados	1T 20	4T 19	1T 19	1T20 / 1T19	1T20 / 4T19	Acum 20	Acum 19	Var 20 / 19
Ingresos ordinarios	5.405	5.641	5.927	(8,8%)	(4,2%)	5.405	5.927	(8,8%)
Costo de ventas	(4.679)	(4.960)	(5.007)	6,6%	5,7%	(4.679)	(5.007)	6,6%
Gastos administración y distribución	(551)	(578)	(611)	9,8%	4,8%	(551)	(611)	9,8%
Resultado operacional	176	102	310	(43,3%)	71,9%	176	310	(43,3%)
Otros ingresos	73	75	73	(0,4%)	(3,8%)	73	73	(0,4%)
Otros gastos	(62)	(178)	(31)	(103,0%)	64,9%	(62)	(31)	(103,0%)
Otras ganancias (pérdidas)	(1)	19	2	(124,7%)	(102,6%)	(1)	2	(124,7%)
Costos financieros	(108)	(121)	(99)	(9,3%)	11,0%	(108)	(99)	(9,3%)
Ingresos financieros	11	16	15	(27,8%)	(31,4%)	11	15	(27,8%)
Participación en asociados y neg. conjunto	(4)	(110)	5	(194,7%)	96,1%	(4)	5	(194,7%)
Diferencias de cambio	(31)	(10)	10	(403,5%)	(203,7%)	(31)	10	(403,5%)
Otros resultados	(4)	(4)	(0)	(19505,0%)	12,3%	(4)	(0)	(19505,0%)
Resultado no operacional	(127)	(314)	(25)	(409,5%)	59,4%	(127)	(25)	(409,5%)
Impuestos	(36)	17	(49)	25,3%	(320,4%)	(36)	(49)	25,3%
Resultado	12	(195)	236	(95,0%)	106,1%	12	236	(95,0%)
Resultado atribuible a controladores	6	(206)	221	(97,1%)	103,1%	6	221	(97,1%)
Resultado atribuible a minoritarios	5	11	15	(62,6%)	(52,2%)	5	15	(62,6%)
EBIT	176	102	310	(43,3%)	71,9%	176	310	(43,3%)
Depreciación & amortización	186	216	206	(9,7%)	(13,7%)	186	206	(9,7%)
Valor justo madera cosechada (stumpage)	67	79	75	(10,4%)	(14,8%)	67	75	(10,4%)
EBITDA	429	397	591	(27,4%)	8,1%	429	591	(27,4%)

Cifras en millones de dólares

1T20 / 4T19. La utilidad presentó un aumento de MMUS\$ 212 respecto a la registrada en el trimestre anterior, explicada por un resultado no operacional menos negativo asociado a deterioros reconocidos en 4T19, junto con un mayor resultado operacional, principalmente en el sector forestal y combustibles.

El **sector forestal** presentó un aumento en EBITDA de 8,2%, consecuencia de un mayor margen en el negocio de celulosa.

El **sector combustibles** registró un incremento del EBITDA de 5,5% medido en dólares, explicado por aumentos en Copec y Abastible, de 5,3% y 9,2%, respectivamente, compensados por una caída de 1,9% en Sonacol.

El **resultado no operacional** fue menos negativo en MMUS\$ 187 debido a menores pérdidas en el resultado en asociadas, explicado por deterioros reconocidos en 4T19 en Mina Invierno y otros activos mineros y forestales.

EBITDA Trimestral

Utilidad Trimestral

Cifras en millones de dólares

	1T 20	4T 19	1T 19	1T20 / 1T19	1T20 / 4T19	Acum 20	Acum 19	Var 20 / 19
EBITDA								
Forestal	215	199	362	(40,5%)	8,2%	215	362	(40,5%)
Combustibles	209	198	230	(9,2%)	5,5%	209	230	(9,2%)
<i>Copec</i>	159	151	175	(9,5%)	5,3%	159	175	(9,5%)
<i>Abastible</i>	37	34	39	(4,2%)	9,2%	37	39	(4,2%)
<i>Sonacol</i>	14	14	16	(17,3%)	(1,9%)	14	16	(17,3%)
Pesca	9	4	4	103,4%	103,4%	9	4	103,4%
Otros	(4)	(5)	(6)	26,6%	15,6%	(4)	(6)	26,6%
TOTAL	429	397	591	(27,4%)	8,1%	429	591	(27,4%)
CAPEX								
Forestal	445	437	395	12,9%	2,0%	445	395	12,9%
Combustibles	93	138	89	4,2%	(32,5%)	93	89	4,2%
Pesca	1	6	23	(94,1%)	24,8%	1	23	(94,1%)
Otros	45	42	1	3.678,3%	7,2%	45	1	3678,3%
TOTAL	585	623	508	15,2%	(6,0%)	585	508	15,2%

Variaciones de EBITDA por sector (1T 20 / 1T 19)
(millones de US\$)

Variaciones de EBITDA por sector (1T 20 / 4T 19)
(millones de US\$)

ANÁLISIS DE BALANCE CONSOLIDADO

Al 31 de marzo de 2020, los activos corrientes consolidados disminuyeron 8,4% en relación con los existentes al 31 de diciembre de 2019. Esto se explica por una caída en efectivo y equivalentes, producto de desembolsos asociados al proyecto MAPA, sumados a menores deudores comerciales, principalmente en Copec. Lo anterior se vio parcialmente compensado por mayores activos por impuesto corriente en Arauco. Cabe destacar que desde el cierre de diciembre 2019 la cuenta de activos mantenidos para la venta aumenta por la reclasificación de los activos relacionados con Sonacol y Gasmar, compañías que se encuentran en proceso de enajenación, y de activos mineros que están en esta misma situación.

Los activos no corrientes al 31 de marzo 2020 presentaron una caída de 2,3% en comparación con los registrados al cierre de 2019. Esto se debe principalmente a una baja en propiedad, planta y equipo en Copec, relacionada en gran medida con el efecto del alza del tipo de cambio sobre activos medidos en pesos.

Por su parte, el total de pasivos corrientes disminuyó 9,8% comparado con el cierre de 2019. Se registró una reducción en las cuentas por pagar, especialmente en Copec.

En tanto, los pasivos no corrientes decrecieron 0,9%, debido a una disminución de los pasivos por impuestos diferidos no corrientes, principalmente asociados a Copec, Arauco y Abastible, junto con una caída en otros pasivos no financieros no corrientes, en Arauco y Abastible

Con todo, el patrimonio de la Compañía se redujo 5,4% con respecto al 31 de diciembre 2019, fundamentalmente por una disminución de otras reservas, originada en los movimientos cambiarios de los primeros meses de 2020.

La cobertura de gastos financieros disminuyó debido a un menor EBITDA y mayores gastos financieros.

ANÁLISIS DE ESTADO DE FLUJO DE EFECTIVO

El flujo operacional a marzo de 2020 disminuyó respecto al año anterior, debido a menores cobros procedentes de ventas, principalmente en Copec y Arauco, y mayores pagos de impuestos. Lo anterior fue compensado, en parte, por menores pagos a proveedores en las mismas afiliadas.

Por otro lado, el flujo de inversión fue mayor, debido principalmente a la inversión en propiedad, planta y equipo en Arauco, explicado por el desarrollo del proyecto MAPA. Lo anterior fue parcialmente compensado por un menor flujo para la obtención de control en subsidiarias u otros negocios, debido a la compra de los activos de Masisa México en el primer trimestre de 2019.

Balance Simplificado	mar-20	dic-19	Var 20 / 19
Activos corrientes	6.442	7.034	(8,4%)
Activos no corrientes	17.719	18.134	(2,3%)
TOTAL ACTIVOS	24.161	25.168	(4,0%)
Deuda financiera CP	930	796	16,8%
Otros pasivos corrientes	1.861	2.298	(19,0%)
Total pasivos corrientes	2.790	3.094	(9,8%)
Deuda financiera LP	7.786	7.689	1,3%
Otros pasivos no corrientes	3.020	3.211	(5,9%)
Total pasivos no corrientes	10.806	10.900	(0,9%)
TOTAL PASIVOS	13.596	13.994	(2,8%)
Participaciones no controladoras	446	507	(12,0%)
Patrimonio Controlador	10.119	10.667	(5,1%)
TOTAL PATRIMONIO	10.565	11.174	(5,4%)
Endeudamiento*	0,64	0,55	17,0%
Deuda financiera neta	6.795	6.145	10,6%
ROCE**	5,4%	6,3%	(0,9pp)

Cifras en millones de dólares

* Endeudamiento = Deuda financiera neta / Patrimonio Total

** ROCE = (Resultado operacional anualizado + Cambios en valorización de activos biológicos + Ingresos financieros) / (Activos corrientes totales - Pasivos corrientes totales + Activos biológicos no corrientes + Propiedades, planta y equipo inicial - Activos netos mantenidos para la venta)

ESTADO DE FLUJO DE EFECTIVO - DIRECTO	mar-20	mar-19
Flujos de Efectivo de Actividades de Operación	(56)	263
Flujos de Efectivo de Actividades de Inversión	(569)	(420)
Flujos de Efectivo de Actividades de Financiación	235	(145)
Incremento Neto en Efectivo y Equivalentes	(391)	(303)

Cifras en millones de dólares

APERTURA E INDICADORES DE DEUDA

Deuda financiera total: MMUS\$ 9.425

Efectivo y equivalentes: MMUS\$ 1.920

Deuda neta: MMUS\$ 7.505

Deuda por tipo

Deuda por moneda

Deuda por Compañía

Deuda Neta / EBITDA

Dividendos distribuidos y Dividend Yield*

Cifras en millones de dólares

Vencimientos de Deuda Financiera

Cifras en millones de dólares

Clasificación de riesgo internacional

Fitch Ratings

BBB / outlook estable

Standard and Poor's

BBB / outlook negativo

Clasificación de riesgo local

Feller-Rate

AA / outlook estable / 1ª Clase Nivel 1

Fitch Ratings

AA- / outlook estable / 1ª Clase Nivel 1

*Dividend Yield calculado en base a dividendos pagados por año calendario, valor bursátil y tipo de cambio al cierre de cada periodo

**Los dividendos señalados corresponden a los pagados por Empresas Copec durante el año calendario

APERTURA POR SEGMENTOS DE OPERACIÓN (Acumulado a marzo 2020)

CIFRAS A MARZO 2020	Arauco	Copec	Abastible	Sonacol	Igemar	Otros*	Subtotal	Elimin.	Total
Ingresos ordinarios clientes externos	1.127.123	3.966.085	250.807	10.878	49.801	133	5.404.827	-	5.404.827
Ingresos ordinarios entre segmentos	43	16.070	1.554	6.486	-	238	24.391	(24.391)	-
Ingresos por intereses	7.207	1.795	371	11	110	1.156	10.650	-	10.650
Gastos por intereses	(71.782)	(28.807)	(4.369)	(738)	(2.094)	(328)	(108.118)	-	(108.118)
Gastos por intereses, neto	(64.575)	(27.012)	(3.998)	(727)	(1.984)	828	(97.468)	-	(97.468)
Ganancia (pérdida) del segmento	(29.706)	62.225	(542)	9.079	(4.763)	(24.461)	11.832	-	11.832
Resultado operacional	22.674	116.746	21.460	13.601	5.329	(4.197)	175.613	-	175.613
Depreciación	121.882	41.840	13.091	-	3.187	120	180.120	-	180.120
Amortización	3.529	-	2.454	-	106	-	6.089	-	6.089
Valor justo costo madera cosechada	67.024	-	-	-	-	-	67.024	-	67.024
EBITDA	215.109	158.586	37.005	13.601	8.622	(4.077)	428.846	-	428.846
Participación resultados asociadas	1.553	808	641	-	(3.459)	(3.863)	(4.320)	-	(4.320)
Ingreso (Gasto) Impuesto a la renta	9.761	(33.112)	(17.109)	(3.395)	81	7.360	(36.414)	-	(36.414)
Inversiones por segmento									
Incorp. de prop., planta y equipo	356.758	63.716	14.567	3.582	1.372	-	439.995	-	439.995
Compra otros activos largo plazo	67.547	-	2.422	-	-	-	69.969	-	69.969
Adquisición afiliadas y asociadas	15.090	-	1.762	-	-	45.240	62.092	-	62.092
Compras de activos intangibles	6.084	6.987	159	-	-	175	13.405	-	13.405
Total inversiones	445.479	70.703	18.910	3.582	1.372	45.415	585.461	-	585.461
Nacionalidad de Ingresos									
Chile	577.785	2.059.027	102.779	10.878	49.801	133	2.800.403	-	2.800.403
Extranjero	549.338	1.907.058	148.028	-	-	-	2.604.424	-	2.604.424
Total ingresos ordinarios	1.127.123	3.966.085	250.807	10.878	49.801	133	5.404.827	-	5.404.827
Activos de los segmentos	15.876.545	5.197.435	1.219.177	249.160	514.808	1.104.037	24.161.162	-	24.161.162
Inversiones contabilizados bajo el método de la participación	288.070	9.606	5.686	-	183.302	529.952	1.016.616	-	1.016.616
Pasivos de los segmentos	8.884.457	3.458.083	754.207	163.321	313.625	22.105	13.595.798	-	13.595.798
Nacionalidad activos no corrientes									
Chile	8.079.548	1.584.226	449.360	-	373.452	748.170	11.234.756	-	11.234.756
Extranjero	4.163.862	1.822.860	497.481	-	-	-	6.484.203	-	6.484.203
Total activos no corrientes	12.243.410	3.407.086	946.841	-	373.452	748.170	17.718.959	-	17.718.959

*Incluye Alxar, Empresas Copec con compañía matriz y otras

Cifras en miles de dólares

Apertura por país

	Chile	Colombia	USA/Canadá	Panamá	Argentina	Brasil	Uruguay	Ecuador	República Dominicana	Perú	México	Total
Ingresos de actividades ordinarias	2.800.403	1.196.138	621.666	162.867	86.096	109.368	82.716	132.316	36.463	79.798	96.996	5.404.827
Activos no corrientes	11.234.756	759.749	826.107	615.750	769.942	729.725	1.721.156	284.818	263.403	389.860	120.010	17.718.959

Cifras en miles de dólares

APERTURA POR SEGMENTOS DE OPERACIÓN (Acumulado a marzo 2019)

CIFRAS A MARZO 2019	Arauco	Copec	Abastible	Sonacol	Igemar	Otros*	Subtotal	Elimin.	Total
Ingresos ordinarios clientes externos	1.388.186	4.212.297	271.404	12.718	42.129	110	5.926.844	-	5.926.844
Ingresos ordinarios entre segmentos	-	19.900	1.167	7.797	2	308	29.174	(29.174)	-
Ingresos por intereses	6.746	2.601	687	23	236	4.462	14.755	-	14.755
Gastos por intereses	(57.391)	(30.815)	(6.325)	(970)	(2.640)	(742)	(98.883)	-	(98.883)
Gastos por intereses, neto	(50.645)	(28.214)	(5.638)	(947)	(2.404)	3.720	(84.128)	-	(84.128)
Ganancia (pérdida) del segmento	126.099	83.657	18.151	9.354	(970)	(367)	235.924	-	235.924
Resultado operacional	162.132	112.603	25.252	13.977	1.523	(5.823)	309.664	-	309.664
Depreciación	121.512	43.225	12.735	2.468	2.507	260	182.707	-	182.707
Amortización	3.172	19.372	643	-	208	9	23.404	-	23.404
Valor justo costo madera cosechada	74.837	-	-	-	-	-	74.837	-	74.837
EBITDA	361.653	175.200	38.630	16.445	4.238	(5.554)	590.612	-	590.612
Participación resultados asociadas	4.363	4.865	2.647	-	(2.597)	(4.715)	4.563	-	4.563
Ingreso (Gasto) Impuesto a la renta	(15.100)	(25.561)	(7.022)	(3.576)	3.229	(714)	(48.744)	-	(48.744)
Inversiones por segmento									
Incorp. de prop., planta y equipo	165.855	49.401	30.419	3.644	3.100	2	252.421	-	252.421
Compra otros activos largo plazo	73.859	-	-	-	-	-	73.859	-	73.859
Adquisición afiliadas y asociadas	151.294	-	-	-	20.000	1.200	172.494	-	172.494
Compras de activos intangibles	3.603	5.654	305	-	-	-	9.562	-	9.562
Pagos para adquirir otras inversiones	-	-	-	-	-	-	-	-	-
Total inversiones	394.611	55.055	30.724	3.644	23.100	1.202	508.336	-	508.336
Nacionalidad de Ingresos									
Chile	688.835	2.188.032	113.010	12.718	42.129	110	3.044.834	-	3.044.834
Extranjero	699.351	2.024.265	158.394	-	-	-	2.882.010	-	2.882.010
Total ingresos ordinarios	1.388.186	4.212.297	271.404	12.718	42.129	110	5.926.844	-	5.926.844
Activos de los segmentos	15.273.143	5.714.901	1.357.870	306.957	533.729	1.222.484	24.409.084	-	24.409.084
Inversiones contabilizados bajo el método de la participación	353.594	56.685	55.531	-	197.300	531.647	1.194.757	-	1.194.757
Pasivos de los segmentos	7.871.974	3.784.421	855.185	201.234	302.986	34.674	13.050.474	-	13.050.474
Nacionalidad activos no corrientes									
Chile	7.625.578	1.801.637	571.542	289.912	391.316	828.900	11.508.885	-	11.508.885
Extranjero	4.282.584	1.824.508	540.568	-	-	-	6.647.660	-	6.647.660
Total activos no corrientes	11.908.162	3.626.145	1.112.110	289.912	391.316	828.900	18.156.545	-	18.156.545

*Incluye Alxar, Empresas Copec compañía matriz y otras

Apertura por país

	Chile	Colombia	USA/Canadá	Panamá	Argentina	Brasil	Uruguay	Ecuador	República Dominicana	Perú	México	Total
Ingresos de actividades ordinarias	3.044.834	1.278.032	734.217	179.387	99.558	126.838	113.231	135.357	41.446	150.426	23.518	5.926.844
Activos no corrientes	11.246.521	923.650	1.414.130	156.122	820.279	1.013.246	1.742.953	59.183	3.733	652.120	124.608	18.156.545

Cifras en miles de dólares

ESTADOS FINANCIEROS

ESTADO DE RESULTADOS POR FUNCIÓN	mar-20	mar-19	Var 20 / 19
Ingresos de actividades ordinarias	5.404.827	5.926.844	(8,8%)
Costo de ventas	(4.678.538)	(5.006.660)	(6,6%)
Ganancia bruta	726.289	920.184	(21,1%)
Otros ingresos, por función	72.604	72.875	(0,4%)
Costos de distribución	(310.650)	(349.823)	(11,2%)
Gasto de administración	(240.026)	(260.697)	(7,9%)
Otros gastos, por función	(62.320)	(30.694)	103,0%
Otras ganancias (pérdidas)	(507)	2.051	(124,7%)
Ingresos financieros	10.650	14.755	(27,8%)
Costos financieros	(108.118)	(98.883)	9,3%
Participación en las ganancias (pérdidas) de asociadas y negocios conjuntos que se contabilicen utilizando el método de la participación	(4.320)	4.563	(194,7%)
Diferencias de cambio	(31.435)	10.357	(403,5%)
Resultado por unidades de reajuste	(3.921)	(20)	19505,0%
Ganancia (pérdida), antes de impuestos	48.246	284.668	(83,1%)
Gasto por impuestos a las ganancias	(36.414)	(48.744)	(25,3%)
Ganancia (pérdida) procedente de operaciones continuadas	11.832	235.924	(95,0%)
Ganancia (pérdida) procedente de operaciones discontinuadas	-	-	
Ganancia (pérdida)	11.832	235.924	(95,0%)
Ganancia (pérdida), atribuible a			
Ganancia (pérdida), atribuible a los propietarios de la controladora	6.356	221.283	(97,1%)
Ganancia (pérdida), atribuible a participaciones no controladoras	5.476	14.641	(62,6%)
Ganancia (pérdida)	11.832	235.924	(95,0%)

Cifras en miles de dólares

ESTADOS FINANCIEROS

ESTADO DE RESULTADOS INTEGRALES	mar-20	mar-19	Var 20 / 19
Ganancia (Pérdida)	11.832	235.924	(95,0%)
Otros Resultado Integral, antes de impuestos, ganancias (pérdidas) actuariales por planes de beneficios definidos	0	0	-
Participación de otro resultado integral de asociadas y negocios conjuntos contabilizados utilizando el método de la participación que no se reclasificará al resultado del período, antes de impuestos	0	0	-
Total otro resultado integral que no se reclasificará al resultado del período, antes de impuestos	131	685	(80,9%)
Ganancias (pérdidas) por diferencias de cambio de conversión, antes de impuestos	(490.980)	35.457	(1484,7%)
Otro resultado integral, antes de impuestos, diferencias de cambio por conversión	(490.980)	35.457	(1484,7%)
Ganancias (pérdidas) por nuevas mediciones de activos financieros disponibles para la venta, antes de impuestos	0	261	(100,0%)
Otro resultado integral antes de impuestos, activos financieros disponibles para la venta	0	261	(100,0%)
Coberturas del flujo de efectivo	0	0	0,0%
Ganancias (pérdidas) por coberturas de flujos de efectivo, antes de impuestos	(132.460)	(1.360)	(9639,7%)
Ajustes de reclasificación en coberturas de flujos de efectivo, antes de impuestos	(2.797)	(2.148)	(30,2%)
Otro resultado integral, antes de impuestos, coberturas del flujo de efectivo	(135.257)	(3.508)	(3755,7%)
Otro resultado integral, antes de impuestos, ganancias (pérdidas) procedentes de inversiones en instrumentos de patrimonio	0	0	-
Otro resultado integral, antes de impuestos, ganancias (pérdidas) por revaluación	(634)	(4.466)	85,8%
Otro resultado integral, antes de impuestos, ganancias (pérdidas) actuariales por planes de beneficios definidos	(85)	57	(249,1%)
Participación en el otro resultado integral de asociadas y negocios conjuntos contabilizados utilizando el método de la participación	(1.429)	2.238	(163,9%)
Otros componentes de otro resultado integral, antes de impuestos	(628.385)	30.039	(2191,9%)
Impuesto a las ganancias relacionado con inversiones en instrumentos de patrimonio de otro resultado integral	1.264	(137)	1022,6%
Impuesto a las ganancias relacionado con activos financieros disponibles para la venta de otro resultado integral	0	0	-
Impuesto a las ganancias relacionado con coberturas de flujos de efectivo de otro resultado integral	33.769	2.716	1143,3%
Impuesto a las ganancias relacionado con planes de beneficios definidos de otro resultado integral	(44)	(202)	78,2%
Suma de impuestos a las ganancias relacionados con componentes de otro resultado integral	34.989	2.377	1372,0%
Otro resultado integral	(593.265)	33.101	(1892,3%)
Resultado integral total	(581.433)	269.025	(316,1%)
Resultado integral atribuible a los propietarios de la controladora	(543.183)	245.414	(321,3%)
Resultado integral atribuible a participaciones no controladoras	(38.250)	23.611	(262,0%)

Cifras en miles de dólares

ESTADOS FINANCIEROS

ESTADO DE SITUACIÓN FINANCIERA - ACTIVOS	mar-20	dic-19	Var 20 / 19
Activos			
Activos corrientes			
Efectivo y Equivalentes al Efectivo	1.740.441	2.214.887	(21,4%)
Otros activos financieros corrientes	179.481	124.918	43,7%
Otros Activos No Financieros, Corriente	230.958	211.141	9,4%
Deudores comerciales y otras cuentas por cobrar corrientes	1.577.838	1.675.937	(5,9%)
Cuentas por Cobrar a Entidades Relacionadas, Corriente	81.312	84.516	(3,8%)
Inventarios	1.748.452	1.823.893	(4,1%)
Activos biológicos corrientes	260.744	275.792	(5,5%)
Activos por impuestos corrientes	305.334	263.957	15,7%
Total de activos corrientes distintos de los activos o grupos de activos para su disposición clasificados como mantenidos para la venta o como mantenidos para distribuir a los propietarios	6.124.560	6.675.041	(8,2%)
Activos no corrientes o grupos de activos para su disposición clasificados como mantenidos para la venta	317.643	359.349	(11,6%)
Activos no corrientes o grupos de activos para su disposición clasificados como mantenidos para la venta o como mantenidos para distribuir a los propietarios	317.643	359.349	(11,6%)
Activos corrientes totales	6.442.203	7.034.390	(8,4%)
Activos no corrientes			
Otros activos financieros no corrientes	162.822	108.072	50,7%
Otros activos no financieros no corrientes	173.572	180.604	(3,9%)
Cuentas por cobrar no corrientes	17.251	19.870	(13,2%)
Cuentas por Cobrar a Entidades Relacionadas, No Corriente	7.554	7.456	1,3%
Inversiones contabilizadas utilizando el método de la participación	1.016.616	1.026.173	(0,9%)
Activos intangibles distintos de la plusvalía	884.729	977.805	(9,5%)
Plusvalía	392.729	413.693	(5,1%)
Propiedades, Planta y Equipo	10.438.772	11.486.350	(9,1%)
Activos por derecho de uso	735.432	-	
Activos biológicos, no corrientes	3.347.839	3.393.634	(1,3%)
Propiedad de inversión	30.793	35.300	(12,8%)
Activos por impuestos diferidos	510.850	484.563	5,4%
Total de activos no corrientes	17.718.959	18.133.520	(2,3%)
Total de activos	24.161.162	25.167.910	(4,0%)

Cifras en miles de dólares

ESTADOS FINANCIEROS

ESTADO DE SITUACIÓN FINANCIERA - PASIVOS Y PATRIMONIO	mar-20	dic-19	Var 20 / 19
Pasivos			
Pasivos corrientes			
Otros pasivos financieros corrientes	929.524	795.723	16,8%
Pasivos por Arrendamientos corrientes	116.858	129.228	(9,6%)
Cuentas por pagar comerciales y otras cuentas por pagar	1.389.135	1.793.854	(22,6%)
Cuentas por Pagar a Entidades Relacionadas, Corriente	8.292	6.197	33,8%
Otras provisiones corrientes	19.651	18.999	3,4%
Pasivos por Impuestos corrientes	36.841	25.102	46,8%
Provisiones corrientes por beneficios a los empleados	9.849	11.810	(16,6%)
Otros pasivos no financieros corrientes	118.716	126.369	(6,1%)
Total de pasivos corrientes distintos de los pasivos incluidos en grupos de activos para su disposición clasificados como mantenidos para la venta	2.628.866	2.907.282	(9,6%)
Pasivos incluidos en grupos de activos para su disposición clasificados como mantenidos para la venta	161.389	186.860	(13,6%)
Pasivos corrientes totales	2.790.255	3.094.142	(9,8%)
Pasivos no corrientes			
Otros pasivos financieros no corrientes	7.785.625	7.689.047	1,3%
Pasivos por Arrendamientos no corrientes	593.297	658.704	(9,9%)
Pasivos no corrientes	3.047	3.189	(4,5%)
Cuentas por Pagar a Entidades Relacionadas, no corriente	0	0	
Otras provisiones a largo plazo	68.536	80.556	(14,9%)
Pasivo por impuestos diferidos	2.100.777	2.169.305	(3,2%)
Provisiones no corrientes por beneficios a los empleados	103.495	113.753	(9,0%)
Otros pasivos no financieros no corrientes	150.766	185.176	(18,6%)
Total de pasivos no corrientes	10.805.543	10.899.730	(0,9%)
Total pasivos	13.595.798	13.993.872	(2,8%)
Patrimonio			
Otras reservas	(1.856.566)	(1.302.233)	42,6%
Patrimonio atribuible a los propietarios de la controladora	10.119.419	10.667.359	(5,1%)
Participaciones no controladoras	445.945	506.679	(12,0%)
Patrimonio total	10.565.364	11.174.038	(5,4%)
Total de patrimonio y pasivos	24.161.162	25.167.910	(4,0%)

Cifras en miles de dólares

ESTADOS FINANCIEROS

ESTADO DE FLUJO DE EFECTIVO - DIRECTO	mar-20	mar-19	Var 20 / 19
Flujos de efectivo procedentes de (utilizados en) actividades de operación			
Clases de cobros por actividades de operación			
Cobros procedentes de las ventas de bienes y prestación de servicios	5.699.590	6.339.492	(10,1%)
Cobros procedentes de primas y prestaciones, anualidades y otros beneficios de pólizas suscritas	132	125	5,6%
Cobros derivados de arrendamiento y posterior venta de esos activos	0	0	
Otros cobros por actividades de operación	198.936	95.034	109,3%
Clases de pagos			
Pagos a proveedores por el suministro de bienes y servicios	(5.379.842)	(5.722.369)	6,0%
Pagos a y por cuenta de los empleados	(283.633)	(294.319)	3,6%
Pagos por primas y prestaciones, anualidades y otras obligaciones derivadas de las pólizas suscritas	(5.360)	(5.096)	(5,2%)
Pagos por fabricar o adquirir activos mantenidos para arrendar a otros y posteriormente para vender	0	0	
Otros pagos por actividades de operación	(151.026)	(59.422)	(154,2%)
Dividendos recibidos	1.941	205	846,8%
Intereses pagados	(45.709)	(50.562)	9,6%
Intereses recibidos	9.426	10.526	(10,5%)
Impuestos a las ganancias reembolsados (pagados)	(100.512)	(51.036)	(96,9%)
Otras entradas (salidas) de efectivo	(96)	186	(151,6%)
Flujos de efectivo netos procedentes de actividades de operación	(56.153)	262.764	(121,4%)

Cifras en miles de dólares

ESTADOS FINANCIEROS

ESTADO DE FLUJO DE EFECTIVO - DIRECTO (continuación)	mar-20	mar-19	Var 20 / 19
Flujos de efectivo procedentes de (utilizados en) actividades de inversión			
Flujos de efectivo utilizados para obtener el control de subsidiarias u otros negocios	(1.762)	(150.824)	98,8%
Flujos de efectivo utilizados en la compra de participaciones no controladoras	(60.330)	(21.670)	(178,4%)
Otros cobros por la venta de patrimonio o instrumentos de deuda de otras entidades	7.389	0	
Importes procedentes de la venta de propiedades, planta y equipo	3.361	50.437	(93,3%)
Compras de propiedades, planta y equipo	(439.995)	(252.421)	(74,3%)
Compras de activos intangibles	(13.405)	(9.562)	(40,2%)
Importes procedentes de otros activos a largo plazo	3.271	1.815	80,2%
Compras de otros activos a largo plazo	(69.969)	(73.859)	5,3%
Anticipos de efectivo y préstamos concedidos a terceros	(362)	(95)	(281,1%)
Cobros procedentes del reembolso de anticipos y préstamos concedidos a terceros	107	(62)	272,6%
Dividendos recibidos	3.541	7.407	(52,2%)
Intereses recibidos	10	49	(79,6%)
Otras entradas (salidas) de efectivo	(899)	28.554	(103,1%)
Flujos de efectivo netos procedentes de actividades de inversión	(569.043)	(420.231)	(35,4%)

Cifras en miles de dólares

ESTADOS FINANCIEROS

ESTADO DE FLUJO DE EFECTIVO - DIRECTO (continuación)	mar-20	mar-19	Var 20 / 19
Flujos de efectivo procedentes de (utilizados en) actividades de financiación			
Importes procedentes de la emisión de acciones	(20)	8.230	(100,2%)
Importes procedentes de préstamos de largo plazo	133.221	7.000	1.803,2%
Importes procedentes de préstamos de corto plazo	466.801	254.499	83,4%
Total importes procedentes de préstamos	600.022	261.499	129,5%
Préstamos de entidades relacionadas	9	0	
Pagos de préstamos	(287.707)	(333.726)	13,8%
Pagos de pasivos por arrendamientos financieros	(24.145)	(27.006)	10,6%
Pagos de pasivos por arrendamientos	(14.939)	0	
Pagos de préstamos a entidades relacionadas	0	(900)	100,0%
Dividendos pagados	(11.440)	(19.285)	40,7%
Intereses pagados	(27.280)	(33.947)	19,6%
Otras entradas (salidas) de efectivo	87	(284)	130,6%
Flujos de efectivo netos procedentes de actividades de financiación	234.587	(145.419)	261,3%
Incremento neto (disminución) en el efectivo y equivalentes al efectivo, antes del efecto de los cambios en la tasa de cambio	(390.609)	(302.886)	(29,0%)
Efectos de la variación en la tasa de cambio sobre el efectivo y equivalentes al efectivo	(83.837)	10.454	(902,0%)
Incremento (disminución) neto de efectivo y equivalentes al efectivo	(474.446)	(292.432)	(62,2%)
Efectivo y equivalentes al efectivo al principio del periodo	2.214.887	1.713.804	29,2%
Efectivo y equivalentes al efectivo al final del periodo	1.740.441	1.421.372	22,4%

Cifras en miles de dólares