

Resultados Segundo Trimestre 2021

20 de agosto de 2021

Webcast de Resultados 2T21

Viernes 27 de agosto, 2021

11:00 Hrs. EST (Hora de NY)

11:00 Hrs. Hora de Santiago

Registro via webcast en
investor.empresascopec.cl

EBITDA

El EBITDA del 2T21 alcanzó los MMUS\$ 883, lo que en relación al 2T20 representa un aumento de 180,6%, fundamentalmente por alzas en Arauco y Copec. Respecto al 1T21, se incrementó 27,5%, reflejo de mejores desempeños en Arauco y Abastible.

2T21 / 2T20

Se registró una utilidad de MMUS\$ 340, que se compara favorablemente con la pérdida de MMUS\$ 32 reportada en 2T20. Esto se explica por un mayor resultado operacional en Arauco, Copec y Abastible, además de un resultado no operacional menos negativo, debido a una mayor ganancia de asociadas, diferencias de cambio menos desfavorables, así como costos financieros y otros gastos más bajos. Todo lo anterior fue compensado en parte por mayores impuestos.

2T21 / 1T21

La utilidad fue superior en MMUS\$ 111 respecto al trimestre anterior, producto principalmente de un mayor resultado operacional en el negocio forestal. En tanto, el resultado no operacional se mantuvo estable.

2021 / 2020

En términos acumulados, se alcanzó una utilidad de MMUS\$ 569, cifra superior en MMUS\$ 594 respecto a la registrada en 2020. Esta se origina en el sector forestal, donde Arauco anotó un alza en sus ingresos tanto en los negocios de celulosa como de productos de madera, y en el sector combustibles, producto de la recuperación de los volúmenes, asociada a menores restricciones a la movilidad durante este año. Adicionalmente, el resultado no operacional también registró una mejora.

Destacados

Mina Justa inició operaciones en marzo, materializando los primeros embarques y ventas durante julio. El proyecto MAPA muestra un avance de 85,6% al 31 de julio. En tanto, Abastible cerró durante agosto la venta de su participación accionaria en Gasmar, luego de obtener la aprobación por parte de la Fiscalía Nacional Económica. De igual modo, Arauco concretó la venta de 430 predios forestales comprometidos en el Contrato Marco suscrito en mayo de 2021. Finalmente, Empresas Copec publicó su Reporte de Sostenibilidad, el cual incorpora, por primera vez, nuevas metodologías y estándares internacionales, entre ellos TCFD y SASB.

Deuda Neta/ EBITDA

El nivel de endeudamiento disminuyó desde 3,6x a 2,8x, alcanzando nuevamente un nivel cercano al mostrado históricamente por la Compañía. Esta mejora se debe principalmente a un mayor EBITDA generado durante los últimos meses, impulsado por el buen desempeño de los negocios de celulosa, maderas y combustibles, junto con el gradual término de grandes proyectos y la reducción de deuda. Estos avances han sido reconocidos por las agencias clasificadoras de riesgo, entre ellas Fitch Ratings, que mejoró la calificación local de Empresas Copec desde AA- a AA, con perspectivas estables.

	2T 21	1T 21	2T 20	2T21 / 2T20	2T21 / 1T21	Acum 21	Acum 20	Var 21 / 20
Ingresos ordinarios	5.855	5.353	3.277	78,7%	9,4%	11.208	8.682	29,1%
EBIT	594	406	31	1.837,2%	46,2%	999	206	384,6%
EBITDA*	883	693	315	180,6%	27,5%	1.576	761	107,0%
Resultado no operacional	(59)	(57)	(90)	34,2%	(3,1%)	(117)	(217)	46,4%
Resultado total	359	251	(40)	998,4%	42,9%	610	(28)	2.270,2%
Resultado controladores	340	229	(32)	1.175,8%	48,7%	569	(25)	2.352,2%
Resultado minoritarios	19	22	(8)	322,9%	(16,6%)	41	(3)	1538,5%
Margen EBITDA	15,1%	12,9%	9,6%	57,0%	16,6%	14,1%	8,8%	60,4%
EBITDA / gastos financieros netos	10,8	7,9	4,0	171,0%	36,9%	9,3	4,3	115,5%

* 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

Camilo Milic

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

Olivia Tafra

Investor Relations
+562 24617015
olivia.tafra@empresascopec.cl

ESTRUCTURA DE PROPIEDAD SIMPLIFICADA

HECHOS DESTACADOS

Proyecto Mina Justa inició primeros embarques

Mina Justa inició su etapa de producción en marzo de 2021, lo que permitió efectuar las primeras ventas y embarques durante julio, tanto de concentrado como de cátodos de cobre, en medio de un escenario de precios muy positivo. Encontrándose aún en proceso de *ramp-up* de la operación, se está trabajando en la actualización del plan de producción durante la vida útil de la mina. La inversión total del proyecto alcanzó aproximadamente MMUS\$ 1.600.

Avances Proyecto MAPA

El avance del Proyecto MAPA a finales de julio es de 85,6%. Actualmente, las obras de construcción continúan, así como la puesta en marcha de algunas instalaciones y equipos. Durante el trimestre se destaca (i) la finalización de los puentes grúa de los edificios de lavado y maquinaria, (ii) el inicio de la prueba hidráulica del digestor y (iii) el comienzo de la producción de agua desmineralizada.

A la fecha, se han aplicado más de 389 mil test de PCR a trabajadores del proyecto, con una tasa de positividad inferior al promedio nacional registrado por el Ministerio de Salud en sus informes diarios de COVID-19.

Se estima que la puesta en marcha del proyecto tendrá lugar durante el cuarto trimestre de 2021. En ese momento, la Línea 1 cerrará permanentemente, de acuerdo con el permiso ambiental.

Abastible cierra venta de Gasmar

En mayo, Abastible suscribió un contrato mediante el cual se acordó la venta de la totalidad de su participación en Gasmar S.A., ascendente al 36,25%, a la sociedad Inversiones Arco 4 SpA, vehículo de inversión que forma parte del Grupo Arroyo Energy. Como se señaló anteriormente, la transacción quedó sujeta al cumplimiento de algunas condiciones suspensivas, entre ellas la aprobación de la Fiscalía Nacional Económica.

Habiéndose cumplido tales condiciones, el 2 de agosto se efectuó el cierre de la operación, por la cual Abastible recibió un pago de aproximadamente MMUS\$ 117,6.

Se ha estimado preliminarmente que esta operación tendrá un efecto positivo en los resultados de Abastible en aproximadamente MMUS\$ 102,7 antes de impuestos. Empresas Copec es propietaria del 99,2% de las acciones de dicha filial.

Arauco concreta venta de predios forestales

En mayo, Arauco suscribió un contrato mediante el cual se obligó a vender 461 predios forestales que comprenden 80.489 hectáreas totales, de las cuales 61.742 son hectáreas productivas, por un precio de MMUS\$ 385,5 + IVA. El cierre de la operación quedó sujeto al cumplimiento de condiciones suspensivas usuales para este tipo de transacciones, entre estas la autorización por parte de las autoridades de libre competencia.

Habiéndose cumplido tales condiciones, el 17 de agosto se efectuó el cierre de la operación, en la que se celebraron las compraventas de 430 predios comprometidos en el Contrato Marco, por un precio de aproximadamente MMUS\$ 343,7 + IVA.

Adicionalmente, las partes celebraron un contrato de suministro y opción preferente de compra de volumen pulpable de pino radiata, un contrato de servicios de combate de incendios y un contrato de servicios transitorios de administración de predios forestales y gestión de faenas operativas, entre otros documentos.

Finalmente, se hace presente que las partes esperan celebrar la compraventa de los 31 predios restantes en la medida en que, para cada uno de ellos, se cumplan ciertas condiciones particulares dentro de los meses siguientes, según lo establecido en el Contrato Marco.

Reporte de Sostenibilidad 2020

Durante el segundo trimestre, Empresas Copec publicó su sexto Reporte de Sostenibilidad, en el que se expone la gestión de la Compañía en los ámbitos social, ambiental y de gobierno corporativo. Cabe destacar que este documento fue elaborado bajo la metodología GRI e incorpora, por primera vez, nuevas perspectivas y estándares internacionales, como son las recomendaciones del Grupo de Trabajo sobre Declaraciones Financieras Relacionadas con el Clima (TCFD) y la Junta de Estándares de Contabilidad en Sustentabilidad (SASB), en línea con los requerimientos actuales de transparencia y calidad de la información para una mejor toma de decisiones.

RESULTADOS CONSOLIDADOS

2T21 / 2T20. La utilidad atribuible a los propietarios de la controladora, neta de participaciones minoritarias, alcanzó los MMUS\$ 340, cifra superior en MMUS\$ 372 respecto al resultado registrado en 2020. Esto se explica por un mayor resultado operacional de MMUS\$ 563, sumado a un resultado no operacional menos negativo de MMUS\$31, compensado en parte por mayores impuestos de MMUS\$ 195.

En el **sector forestal**, Arauco anotó un alza en sus ingresos como consecuencia de precios más altos en los segmentos de celulosa y de maderas durante 2021.

El **sector combustibles**, por su parte, obtuvo un aumento en el resultado operacional, fundamentalmente en Copec Chile y Terpel, debido a una mejora en márgenes asociada a mayores volúmenes. Mapco, en tanto, registró un menor resultado operacional, producto de una caída en los márgenes. Por su parte, Abastible anotó un mayor resultado operacional respecto al año anterior, explicado por un mejor desempeño de sus operaciones en Chile y Perú.

La **ganancia bruta** de la Compañía se incrementó 134,5%, alcanzando los MMUS\$ 1.188. Esta fue aportada principalmente por las afiliadas Arauco, con MMUS\$ 668; Copec, con MMUS\$ 371; Abastible, con MMUS\$ 107, Igemar con MMUS\$ 28 y Sonacol con MMUS\$12.

A su vez, el **resultado no operacional** fue menos negativo que el registrado en 2020, debido a una mayor participación en las ganancias de asociadas por MMUS\$ 21, y menores otros gastos y costos financieros por MMUS\$ 22 y MMUS\$ 8, respectivamente.

Estado de Resultados	2T 21	1T 21	2T 20	2T21 / 2T20	2T21 / 1T21	Acum 21	Acum 20	Var 21 / 20
Ingresos ordinarios	5.855	5.353	3.277	78,7%	9,4%	11.208	8.682	29,1%
Costo de ventas	(4.667)	(4.397)	(2.770)	(68,5%)	(6,2%)	(9.064)	(7.449)	(21,7%)
Gastos administración y distribución	(594)	(551)	(476)	(24,8%)	(7,8%)	(1.144)	(1.026)	(11,5%)
Resultado operacional	594	406	31	1.837,2%	46,2%	999	206	384,6%
Otros ingresos	53	84	68	(21,9%)	(36,9%)	137	140	(2,6%)
Otros gastos	(41)	(43)	(63)	34,6%	4,4%	(85)	(126)	32,6%
Otras ganancias (pérdidas)	(1)	(1)	(3)	77,7%	(34,3%)	(1)	(4)	66,4%
Costos financieros	(91)	(97)	(99)	7,6%	5,5%	(188)	(207)	9,2%
Ingresos financieros	9	9	20	(52,3%)	7,5%	18	30	(40,3%)
Participación en asociados y neg. conjuntos	26	6	5	419,7%	316,3%	32	1	5.006,4%
Diferencias de cambio	(8)	(7)	(16)	50,3%	(11,9%)	(15)	(47)	68,9%
Otros resultados	(6)	(9)	(2)	(290,1%)	30,3%	(15)	(5)	(172,6%)
Resultado no operacional	(59)	(57)	(90)	34,2%	(3,1%)	(117)	(217)	46,4%
Impuestos	(176)	(98)	19	(1.009,2%)	(80,2%)	(273)	(17)	(1.499,6%)
Resultado	359	251	(40)	998,4%	42,9%	610	(28)	2.270,2%
Resultado atribuible a controladores	340	229	(32)	1.175,8%	48,7%	569	(25)	2.352,2%
Resultado atribuible a minoritarios	19	22	(8)	322,9%	(16,6%)	41	(3)	1.538,5%
EBIT	594	406	31	1.837,2%	46,2%	999	206	384,6%
Depreciación & amortización, y ajustes	212	216	209	1,7%	(1,7%)	428	413	3,8%
Valor justo madera cosechada (stumpage)	77	71	75	2,6%	9,0%	148	142	4,0%
EBITDA	883	693	315	180,6%	27,5%	1.576	761	107,0%

Cifras en millones de dólares

2T21 / 1T21. La **utilidad** presentó un aumento de MMUS\$ 111 respecto a la registrada en el trimestre anterior, explicada tanto por un mejor resultado operacional como no operacional.

El **sector forestal** incrementó su EBITDA en 52,8%, consecuencia de los mayores precios de celulosa y de un mejor desempeño del negocio de maderas.

El **sector combustibles** registró una disminución del EBITDA en 2,7% medido en dólares, explicado principalmente por una caída en Copec de 9,4%, contrarrestado en parte por alzas en Abastible y Sonacol de 37,7% y 10,2%, respectivamente.

El **resultado no operacional**, por su parte, se mantuvo estable.

2021 / 2020. Al 30 de junio de 2021, la utilidad atribuible a los propietarios de la controladora, neta de participaciones minoritarias, alcanzó los MMUS\$ 569, cifra superior de MMUS\$ 594 respecto al resultado registrado al 30 de junio de 2020. Esto se explica, principalmente, por un mayor resultado operacional de MMUS\$ 793, sumado a un resultado no operacional menos negativo de MMUS\$ 101, compensado en parte por mayores impuestos de MMUS\$ 256.

El mayor resultado operacional se origina, en parte, en el **sector forestal**. Arauco anotó un alza en sus ingresos como consecuencia de precios más altos en el segmento de celulosa, compensados en parte por menores volúmenes durante 2021. A lo anterior se suman mayores precios y volúmenes en los segmentos de maderas y paneles.

En el **sector combustibles**, los resultados aumentaron fundamentalmente en Copec Chile y Terpel, debido a una mejora en volúmenes, explicada por menores restricciones a la movilidad, y mayores márgenes, asociados tanto a un efecto positivo por revalorización de inventarios, como a la apreciación del peso chileno, que incide al consolidar los resultados en dólares. Mapco, a su vez, registró una baja en el resultado operacional, producto de menores márgenes en venta de combustible. Por su parte, Abastible reconoció un mayor resultado operacional respecto al año anterior, explicado por un mejor desempeño de sus operaciones en todos los países, sumado al efecto de la apreciación del peso chileno.

A su vez, el **resultado no operacional** fue menos negativo que el registrado en 2020, debido a menores otros gastos por MMUS\$ 41, explicado principalmente por menores castigos en Arauco; un mejor resultado en la participación en asociadas por MMUS\$ 31, y diferencias de cambio menos desfavorables por MMUS\$ 32.

La **ganancia bruta** de la Compañía subió 73,9%, alcanzando los MMUS\$ 2.143. Esta fue aportada, principalmente, por las afiliadas Arauco, con MMUS\$ 1.117; Copec, con MMUS\$ 764; Abastible, con MMUS\$ 191; Igemar, con MMUS\$ 49 y Sonacol, con MMUS\$ 23.

EBITDA Trimestral

Utilidad Trimestral

Cifras en millones de dólares

	2T 21	1T 21	2T 20	2T21 / 2T20	2T21 / 1T21	Acum 21	Acum 20	Var 21 / 20
EBITDA								
Forestal	558	365	197	182,6%	52,8%	923	413	123,8%
Combustibles	311	319	102	204,7%	(2,7%)	630	329	91,6%
<i>Copec</i>	240	265	51	370,0%	(9,4%)	506	227	122,6%
<i>Abastible</i>	56	40	43	30,3%	37,7%	96	80	20,4%
<i>Sonacol</i>	15	13	8	80,0%	10,2%	28	22	29,0%
Pesca	18	12	19	(4,4%)	44,3%	30	27	10,9%
Otros	(4)	(4)	(3)	(2,8%)	13,3%	(8)	(8)	(1,5%)
TOTAL	883	693	315	180,6%	27,5%	1.576	761	107,0%
CAPEX								
Forestal	402	340	384	4,6%	18,2%	742	830	(10,6%)
Combustibles	79	73	46	70,7%	8,1%	152	140	9,1%
Pesca	5	4	2	123,5%	124,8%	10	4	156,6%
Otros	0	41	4	(99,7%)	(100,0%)	41	49	(16,7%)
TOTAL	486	458	437	11,3%	6,1%	945	1.022	(7,6%)

Cifras en millones de dólares

Variaciones de EBITDA por sector (2T 21 / 2T 20)
 (millones de US\$)

Variaciones de EBITDA por sector (2T 21 / 1T 21)
 (millones de US\$)

Variaciones de EBITDA por sector (Acum 21 / Acum 20)
 (millones de US\$)

ANÁLISIS DE BALANCE CONSOLIDADO

Al 30 de junio de 2021, los **activos corrientes** consolidados aumentaron 3,5% en relación con los existentes al 31 de diciembre de 2020. Esto se explica por un alza en los deudores comerciales en Copec y Arauco, sumado a un incremento de inventarios en las mismas filiales. Lo anterior se vio compensado en parte por un menor efectivo y equivalente, producto de pago de deuda e inversiones en proyectos, sumado a una disminución de los activos por impuestos corrientes en Arauco.

Los **activos no corrientes** presentaron un alza de 0,3% en comparación con los registrados al cierre de diciembre 2020. Esto se debe principalmente un aumento en propiedad, planta y equipo, producto de las inversiones realizadas en el proyecto MAPA, contrarrestado parcialmente por una caída en los activos biológicos en Arauco, sumado a una baja en activos intangibles distintos de plusvalía en Copec.

Por su parte, el total de **pasivos corrientes** aumentó 11,7% comparado con el cierre de 2020. Se registró un alza en otros pasivos no financieros corrientes en la Matriz y Copec, sumada a mayores cuentas por pagar en Arauco, Copec y Abastible.

En tanto, los **pasivos no corrientes** disminuyeron 3,2%, debido a menores otros pasivos financieros en Arauco y Copec, compensados parcialmente por un aumento en Abastible.

Con todo, el **patrimonio** de la Compañía aumentó 2,9% con respecto al 31 de diciembre de 2020, fundamentalmente por un incremento en las ganancias acumuladas, contrarrestado parcialmente por una disminución de otras reservas.

Balance Simplificado	jun-21	dic-20	Var 21 / 20
Activos corrientes	7.037	6.796	3,5%
Activos no corrientes	18.431	18.378	0,3%
TOTAL ACTIVOS	25.468	25.174	1,2%
Deuda financiera CP	796	767	3,7%
Otros pasivos corrientes	2.379	2.074	14,7%
Total Pasivos Corrientes	3.175	2.842	11,7%
Deuda financiera LP	8.666	9.061	(4,4%)
Otros pasivos no corrientes	2.244	2.212	1,5%
Total Pasivos No Corrientes	10.910	11.272	(3,2%)
TOTAL PASIVOS	14.085	14.114	(0,2%)
Participaciones no controladoras	472	481	(1,7%)
Patrimonio Controlador	10.911	10.580	3,1%
TOTAL PATRIMONIO	11.383	11.060	2,9%
Endeudamiento*	0,64	0,68	(5,3%)
Deuda financiera neta	7.295	7.488	(2,6%)
ROCE**	9,4%	4,9%	4,5%

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)

ANÁLISIS DE ESTADO DE FLUJO DE EFECTIVO

El **flujo operacional** a junio de 2021 aumentó respecto al año anterior, debido a un incremento en los cobros procedentes de ventas en Arauco, Copec y Abastible. Lo anterior fue compensado en parte por un alza en los pagos a proveedores, especialmente en Copec y Abastible, asociado al aumento de precio de las materias primas.

Por otro lado, el **flujo de inversión** mostró menores salidas de caja asociadas principalmente a la inversión en propiedad, planta y equipo en Arauco, así como a un aumento en los flujos procedentes de la pérdida de control de subsidiarias, por la venta de Forestal los Lagos durante el primer trimestre de 2021.

El **flujo por actividades de financiamiento**, en tanto, presenta una variación negativa, explicada fundamentalmente por menores importes procedentes de préstamos en Arauco y Copec, sumado a mayores pagos de préstamos en Arauco. Lo anterior fue parcialmente compensado por mayores importes de préstamos en Abastible.

ESTADO DE FLUJO DE EFECTIVO - DIRECTO	jun-21	jun-20	Var 21 / 20
Flujos de Efectivo de Actividades de Operación	1.121	559	100,7%
Flujos de Efectivo de Actividades de Inversión	(816)	(973)	16,1%
Flujos de Efectivo de Actividades de Financiación	(385)	472	(181,6%)
Incremento Neto en Efectivo y Equivalentes	(80)	58	(239,3%)

Cifras en millones de US\$

APERTURA E INDICADORES DE DEUDA

Deuda financiera total: MMUS\$ 9.462

Efectivo y equivalentes: MMUS\$ 2.168

Deuda neta: MMUS\$ 7.294

Dividendos distribuidos y Dividend Yield*

Cifras en millones de dólares

Vencimientos de deuda financiera

Cifras en millones de dólares

*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

Clasificación de riesgo internacional

Fitch Ratings

BBB / outlook estable

Standard and Poor's

BBB - / outlook estable

Clasificación de riesgo local

Feller-Rate

AA / outlook estable / 1ª Clase Nivel 1

Fitch Ratings

AA / outlook estable / 1ª Clase Nivel 1

* El 28 de julio de 2021, Fitch Ratings subió la clasificación local de Empresas Copec desde AA- a AA

APERTURA POR SEGMENTOS DE OPERACIÓN (Acumulado a junio 2021)

CIFRAS A JUNIO 2021	Arauco	Copec	Abastible	Sonacol	Igemar	Otros*	Subtotal	Elim in.	Total
Ingresos ordinarios clientes externos	2.902.281	7.485.662	675.499	21.662	122.601	247	11.207.952	-	11.207.952
Ingresos ordinarios entre segmentos	-	48.095	6.983	14.696	16	532	70.322	(70.322)	-
Ingresos por intereses	14.434	2.852	821	5	149	(148)	18.113	-	18.113
Gastos por intereses	(118.180)	(51.409)	(7.597)	(1.283)	(3.782)	(5.430)	(187.681)	-	(187.681)
Gastos por intereses, neto	(103.746)	(48.557)	(6.776)	(1.278)	(3.633)	(5.578)	(169.568)	-	(169.568)
Ganancia (pérdida) del segmento	303.787	245.978	35.093	14.783	12.947	(2.955)	609.633	-	609.633
Resultado operacional	526.099	372.028	61.769	22.680	24.879	(7.991)	999.464	-	999.464
Depreciación	240.270	95.947	28.682	-	5.231	357	370.487	-	370.487
Amortización	8.832	37.885	5.464	-	278	-	52.459	-	52.459
Valor justo costo madera cosechada	148.021	-	-	-	-	-	148.021	-	148.021
EBITDA	923.222	505.860	95.915	22.680	30.388	(7.634)	1.570.431	5.424	1.575.855
Participación resultados asociadas	11.216	1.068	270	-	(451)	19.761	31.864	-	31.864
Ingreso (Gasto) Impuesto a la renta	(166.006)	(89.270)	(13.196)	(5.457)	(4.892)	5.538	(273.283)	-	(273.283)
Inversiones por segmento									
Incorp. de prop., planta y equipo	603.123	86.461	34.982	5.685	9.714	-	739.965	-	739.965
Compra otros activos largo plazo	131.339	-	-	-	-	-	131.339	-	131.339
Adquisición afiliadas y asociadas	4.805	8.613	-	-	-	240.956	254.374	(199.956)	54.418
Compras de activos intangibles	2.471	13.699	2.749	-	-	-	18.919	-	18.919
Pagos para adquirir otras inversiones	-	-	-	-	-	-	-	-	-
Total inversiones	741.738	108.773	37.731	5.685	9.714	240.956	1.144.597	(199.956)	944.641
Nacionalidad de Ingresos									
Chile	1.310.578	3.831.551	304.950	21.662	122.601	247	5.591.589	-	5.591.589
Extranjero	1.591.703	3.654.111	370.549	-	-	-	5.616.363	-	5.616.363
Total ingresos ordinarios	2.902.281	7.485.662	675.499	21.662	122.601	247	11.207.952	-	11.207.952
Activos de los segmentos	16.424.356	5.775.790	1.326.218	286.466	528.699	1.126.720	25.468.249	-	25.468.249
Inversiones contabilizados bajo el método de la participación	324.391	5.827	6.329	-	185.065	600.759	1.122.371	-	1.122.371
Pasivos de los segmentos	8.520.514	3.824.245	832.599	187.895	305.856	413.851	14.084.960	-	14.084.960
Nacionalidad activos no corrientes									
Chile	8.574.471	1.699.404	523.966	-	375.396	834.396	12.007.633	-	12.007.633
Extranjero	4.058.978	1.890.766	473.633	-	-	-	6.423.377	-	6.423.377
Total activos no corrientes	12.633.449	3.590.170	997.599	-	375.396	834.396	18.431.010	-	18.431.010

*Incluye Albar, Empresas Copec 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	España	Total
Ingresos de actividades ordinarias	5.591.589	2.126.930	1.643.396	322.286	226.713	285.220	241.335	121.648	233.009	208.866	206.960	-	11.207.952
Activos no corrientes	12.007.633	838.031	1.388.048	261.476	717.261	737.861	1.716.002	78.143	2.847	537.891	133.228	12.589	18.431.010

APERTURA POR SEGMENTOS DE OPERACIÓN (Acumulado a junio 2020)

CIFRAS A JUNIO 2020	Arauco	Copec	Abastible	Sonacol	Igemar	Otros*	Subtotal	Elimin.	Total
Ingresos ordinarios clientes externos	2.176.990	5.906.389	459.058	18.827	120.059	230	8.681.553	-	8.681.553
Ingresos ordinarios entre segmentos	50	33.658	2.320	10.085	-	479	46.592	(46.592)	-
Ingresos por intereses	19.519	3.958	741	16	220	5.868	30.322	-	30.322
Gastos por intereses	(137.704)	(54.681)	(7.774)	(1.425)	(4.279)	(919)	(206.782)	-	(206.782)
Gastos por intereses, neto	(118.185)	(50.723)	(7.033)	(1.409)	(4.059)	4.949	(176.460)	-	(176.460)
Ganancia (pérdida) del segmento	(85.643)	25.664	23.869	15.687	6.995	(14.663)	(28.091)	-	(28.091)
Resultado operacional	19.453	103.641	48.477	21.787	20.661	(7.765)	206.254	-	206.254
Depreciación	243.500	89.556	26.258	-	6.466	240	366.020	-	366.020
Amortización	7.342	34.033	4.920	-	268	1	46.564	-	46.564
Valor justo costo madera cosechada	142.285	-	-	-	-	-	142.285	-	142.285
EBITDA	412.580	227.230	79.655	21.787	27.395	(7.524)	761.123	-	761.123
Participación resultados asociadas	(488)	(5.775)	848	-	(1.805)	7.844	624	-	624
Ingreso (Gasto) Impuesto a la renta	29.111	(26.971)	(13.249)	(4.166)	(3.538)	1.729	(17.084)	-	(17.084)
Inversiones por segmento									
Incorp. de prop., planta y equipo	682.830	91.589	23.203	5.368	3.785	-	806.775	-	806.775
Compra otros activos largo plazo	120.071	-	-	-	-	-	120.071	-	120.071
Adquisición afiliadas y asociadas	15.212	2.137	1.574	-	-	49.240	68.163	-	68.163
Compras de activos intangibles	11.565	13.851	1.783	-	-	-	27.199	-	27.199
Pagos para adquirir otras inversiones	-	-	-	-	-	-	-	-	-
Total inversiones	829.678	107.577	26.560	5.368	3.785	49.240	1.022.208	-	1.022.208
Nacionalidad de Ingresos									
Chile	1.179.944	3.130.740	216.740	18.827	120.059	230	4.666.540	-	4.666.540
Extranjero	997.046	2.775.649	242.318	-	-	-	4.015.013	-	4.015.013
Total ingresos ordinarios	2.176.990	5.906.389	459.058	18.827	120.059	230	8.681.553	-	8.681.553
Activos de los segmentos	15.987.271	5.263.929	1.226.761	254.784	510.442	1.153.784	24.396.971	-	24.396.971
Inversiones contabilizadas bajo el método de la participación	288.141	4.168	6.155	-	184.579	554.277	1.037.320	-	1.037.320
Pasivos de los segmentos	9.056.273	3.531.976	769.053	162.935	298.690	3.827	13.822.754	-	13.822.754
Nacionalidad activos no corrientes									
Chile	8.302.304	1.602.276	470.828	-	369.791	775.006	11.520.205	-	11.520.205
Extranjero	4.077.741	1.876.815	495.049	-	-	-	6.449.605	-	6.449.605
Total activos no corrientes	12.380.045	3.479.091	965.877	-	369.791	775.006	17.969.810	-	17.969.810

*Incluye Abar, Empresas Copec 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	España	Total
Ingresos de actividades ordinarias	4.666.540	1.686.756	1.095.626	210.271	176.172	176.011	168.363	91.090	152.813	123.140	134.771	-	8.681.553
Activos no corrientes	11.520.205	815.998	790.074	631.454	750.708	698.008	1.717.738	278.441	261.481	377.824	124.136	3.743	17.969.810

ESTADOS FINANCIEROS

ESTADO DE RESULTADOS POR FUNCIÓN	jun-21	jun-20	Var 21 / 20
Ingresos de actividades ordinarias	11.207.952	8.681.553	29,1%
Costo de ventas	(9.064.123)	(7.448.917)	21,7%
Ganancia bruta	2.143.829	1.232.636	73,9%
Otros ingresos, por función	136.690	140.346	(2,6%)
Costos de distribución	(608.768)	(566.669)	7,4%
Gasto de administración	(535.597)	(459.713)	16,5%
Otros gastos, por función	(84.703)	(125.643)	(32,6%)
Otras ganancias (pérdidas)	(1.235)	(3.675)	(66,4%)
Ingresos financieros	18.113	30.322	(40,3%)
Costos financieros	(187.681)	(206.782)	(9,2%)
Participación en las ganancias (pérdidas) de asociadas y negocios conjuntos que se contabilicen utilizando el método de la participación	31.864	624	5.006,4%
Diferencias de cambio	(14.608)	(46.954)	(68,9%)
Resultado por unidades de reajuste	(14.988)	(5.499)	172,6%
Ganancia (pérdida), antes de impuestos	882.916	(11.007)	(8.121,4%)
Gasto por impuestos a las ganancias	(273.283)	(17.084)	1.499,6%
Ganancia (pérdida) procedente de operaciones continuadas	609.633	(28.091)	(2.270,2%)
Ganancia (pérdida)	609.633	(28.091)	(2.270,2%)
Ganancia (pérdida), atribuible a			
Ganancia (pérdida), atribuible a los propietarios de la controladora	568.910	(25.260)	(2.352,2%)
Ganancia (pérdida), atribuible a participaciones no controladoras	40.723	(2.831)	(1.538,5%)
Ganancia (pérdida)	609.633	(28.091)	(2.270,2%)

Cifras en miles de dólares

ESTADOS FINANCIEROS

ESTADO DE RESULTADOS INTEGRALES	jun-21	jun-20	Var 21 / 20
Ganancia (Pérdida)	609.633	(28.091)	2270,2%
Total otro resultado integral que no se reclasificará al resultado del período, antes de impuestos	1.390	(531)	361,8%
Ganancias (pérdidas) por diferencias de cambio de conversión, antes de impuestos	(61.857)	(472.175)	86,9%
Otro resultado integral, antes de impuestos, diferencias de cambio por conversión	(61.857)	(472.175)	86,9%
Ganancias (pérdidas) por nuevas mediciones de activos financieros disponibles para la venta, antes de impuestos	0	0	-
Otro resultado integral antes de impuestos, activos financieros disponibles para la venta	0	0	-
Ganancias (pérdidas) por coberturas de flujos de efectivo, antes de impuestos	(17.268)	(99.039)	82,6%
Ajustes de reclasificación en coberturas de flujos de efectivo, antes de impuestos	(10.137)	(20.854)	51,4%
Otro resultado integral, antes de impuestos, coberturas del flujo de efectivo	(27.405)	(119.893)	77,1%
Otro resultado integral, antes de impuestos, ganancias (pérdidas) procedentes de inversiones en instrumentos de patrimonio	(1.899)	0	-
Otro resultado integral, antes de impuestos, ganancias (pérdidas) por revaluación	4	(3.939)	100,1%
Otro resultado integral, antes de impuestos, ganancias (pérdidas) actuariales por planes de beneficios definidos	(1.232)	(152)	(710,5%)
Participación en el otro resultado integral de asociadas y negocios conjuntos contabilizados utilizando el método de la participación	6.273	(2.969)	311,3%
Otros componentes de otro resultado integral, antes de impuestos	(86.116)	(599.128)	85,6%
Impuesto a las ganancias relacionado con inversiones en instrumentos de patrimonio de otro resultado integral	(470)	1.237	(138,0%)
Impuesto a las ganancias relacionado con coberturas de flujos de efectivo de otro resultado integral	11.953	28.231	(57,7%)
Impuesto a las ganancias relacionado con planes de beneficios definidos de otro resultado integral	42	221	(81,0%)
Suma de impuestos a las ganancias relacionados con componentes de otro resultado integral	11.525	29.689	(61,2%)
Otro resultado integral	(73.201)	(569.970)	87,2%
Resultado integral total	536.432	(598.061)	189,7%
Resultado integral atribuible a los propietarios de la controladora	520.298	(547.448)	195,0%
Resultado integral atribuible a participaciones no controladoras	16.134	(50.613)	131,9%

Cifras en miles de dólares

ESTADOS FINANCIEROS

ESTADO DE SITUACIÓN FINANCIERA - ACTIVOS	jun-21	dic-20	Var 21 / 20
Activos			
Activos corrientes			
Efectivo y Equivalentes al Efectivo	2.039.398	2.146.581	(5,0%)
Otros activos financieros corrientes	128.180	193.670	(33,8%)
Otros Activos No Financieros, Corriente	252.073	205.154	22,9%
Deudores comerciales y otras cuentas por cobrar corrientes	1.881.586	1.550.633	21,3%
Cuentas por Cobrar a Entidades Relacionadas, Corriente	24.923	41.109	(39,4%)
Inventarios	1.766.864	1.608.652	9,8%
Activos biológicos corrientes	297.890	302.710	(1,6%)
Activos por impuestos corrientes	150.657	374.166	(59,7%)
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	6.541.571	6.422.675	1,9%
Activos no corrientes o grupos de activos para su disposición clasificados como mantenidos para la venta	495.668	373.631	32,7%
Activos no corrientes o grupos de activos para su disposición clasificados como mantenidos para la venta o como mantenidos para distribuir a los propietarios	495.668	373.631	32,7%
Activos corrientes totales	7.037.239	6.796.306	3,5%
Activos no corrientes			
Otros activos financieros no corrientes	145.969	125.251	16,5%
Otros activos no financieros no corrientes	173.445	169.251	2,5%
Cuentas por cobrar no corrientes	25.441	26.670	(4,6%)
Cuentas por Cobrar a Entidades Relacionadas, No Corriente	15.410	7.797	97,6%
Inversiones contabilizadas utilizando el método de la participación	1.122.371	1.070.409	4,9%
Activos intangibles distintos de la plusvalía	875.940	928.072	(5,6%)
Plusvalía	384.456	399.159	(3,7%)
Propiedades, Planta y Equipo	11.636.964	11.453.955	1,6%
Activos por derecho de uso	731.493	758.498	(3,6%)
Activos biológicos, no corrientes	3.189.681	3.296.117	(3,2%)
Propiedad de inversión	28.972	29.632	(2,2%)
Activos por impuestos diferidos	100.868	113.324	(11,0%)
Total de activos no corrientes	18.431.010	18.378.135	0,3%
Total de activos	25.468.249	25.174.441	1,2%

Cifras en miles de dólares

ESTADOS FINANCIEROS

ESTADO DE SITUACIÓN FINANCIERA - PASIVOS Y PATRIMONIO	jun-21	dic-20	Var 21 / 20
Pasivos			
Pasivos corrientes			
Otros pasivos financieros corrientes	680.859	637.254	6,8%
Pasivos por Arrendamientos corrientes	115.100	130.219	(11,6%)
Cuentas por pagar comerciales y otras cuentas por pagar	1.763.163	1.647.722	7,0%
Cuentas por Pagar a Entidades Relacionadas, Corriente	16.843	11.522	46,2%
Otras provisiones corrientes	23.124	21.468	7,7%
Pasivos por Impuestos corrientes	113.725	57.926	96,3%
Provisiones corrientes por beneficios a los empleados	12.156	12.675	(4,1%)
Otros pasivos no financieros corrientes	258.334	130.117	98,5%
Total de pasivos corrientes distintos de los pasivos incluidos en grupos de activos para su disposición clasificados como mantenidos para la venta	2.983.304	2.648.903	12,6%
Pasivos incluidos en grupos de activos para su disposición clasificados como mantenidos para la venta	191.378	192.622	(0,6%)
Pasivos corrientes totales	3.174.682	2.841.525	11,7%
Pasivos no corrientes			
Otros pasivos financieros no corrientes	8.044.514	8.432.485	(4,6%)
Pasivos por Arrendamientos no corrientes	621.629	628.138	(1,0%)
Pasivos no corrientes	1.002	1.000	0,2%
Cuentas por Pagar a Entidades Relacionadas, no corriente	1.855	1.899	(2,3%)
Otras provisiones a largo plazo	65.474	68.405	(4,3%)
Pasivo por impuestos diferidos	1.915.043	1.887.409	1,5%
Provisiones no corrientes por beneficios a los empleados	123.788	123.080	0,6%
Otros pasivos no financieros no corrientes	136.973	130.030	5,3%
Total de pasivos no corrientes	10.910.278	11.272.446	(3,2%)
Total pasivos	14.084.960	14.113.971	(0,2%)
Patrimonio			
Capital emitido	686.114	686.114	0,0%
Ganancias (pérdidas) acumuladas	11.803.505	11.423.726	3,3%
Otras reservas	(1.578.680)	(1.530.068)	3,2%
Patrimonio atribuible a los propietarios de la controladora	10.910.939	10.579.772	3,1%
Participaciones no controladoras	472.350	480.698	(1,7%)
Patrimonio total	11.383.289	11.060.470	2,9%
Total de patrimonio y pasivos	25.468.249	25.174.441	1,2%

Cifras en miles de dólares

ESTADOS FINANCIEROS

ESTADO DE FLUJO DE EFECTIVO - DIRECTO	jun-21	jun-20	Var 21 / 20
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	11.696.288	9.919.555	17,9%
Cobros procedentes de regalías, cuotas, comisiones y otros ingresos de actividades ordinarias	0	0	
Cobros procedentes de primas y prestaciones, anualidades y otros beneficios de pólizas suscritas	716	175	309,1%
Otros cobros por actividades de operación	271.505	404.296	(32,8%)
Pagos a proveedores por el suministro de bienes y servicios	(9.990.746)	(8.864.122)	(12,7%)
Pagos a y por cuenta de los empleados	(571.366)	(522.523)	(9,3%)
Pagos por primas y prestaciones, anualidades y otras obligaciones derivadas de las pólizas suscritas	(7.986)	(8.333)	4,2%
Otros pagos por actividades de operación	(135.954)	(254.729)	46,6%
Dividendos pagados	(76.578)	0	
Dividendos recibidos	23.256	6.839	240,0%
Intereses pagados	(190.454)	(139.073)	(36,9%)
Intereses recibidos	16.557	18.685	(11,4%)
Impuestos a las ganancias reembolsados (pagados)	82.501	(6.301)	1.409,3%
Otras entradas (salidas) de efectivo	3.427	4.132	(17,1%)
Flujos de efectivo netos procedentes de actividades de operación	1.121.166	558.601	100,7%

Cifras en miles de dólares

ESTADOS FINANCIEROS

ESTADO DE FLUJO DE EFECTIVO - DIRECTO (continuación)	jun-21	jun-20	Var 21 / 20
Flujos de efectivo procedentes de (utilizados en) actividades de inversión			
Flujos de efectivo procedentes de la pérdida de control de subsidiarias u otros negocios	47.988	2.000	2.299,4%
Flujos de efectivo utilizados para obtener el control de subsidiarias u otros negocios	0	(4.170)	100,0%
Flujos de efectivo utilizados en la compra de participaciones no controladoras	(49.618)	(64.452)	23,0%
Otros cobros por la venta de patrimonio o instrumentos de deuda de otras entidades	0	7.090	(100,0%)
Otros pagos para adquirir patrimonio o instrumentos de deuda de otras entidades	0	459	(100,0%)
Otros pagos para adquirir participaciones en negocios conjuntos	(4.800)	0	
Préstamos a entidades relacionadas	(427)	0	
Importes procedentes de la venta de propiedades, planta y equipo	18.353	5.487	234,5%
Compras de propiedades, planta y equipo	(739.965)	(806.775)	8,3%
Importes procedentes de ventas de activos intangibles	0	0	
Compras de activos intangibles	(18.919)	(27.199)	30,4%
Importes procedentes de otros activos a largo plazo	3.805	6.007	(36,7%)
Compras de otros activos a largo plazo	(131.339)	(120.071)	(9,4%)
Anticipos de efectivo y préstamos concedidos a terceros	4	(345)	101,2%
Cobros procedentes del reembolso de anticipos y préstamos concedidos a terceros	421	100	321,0%
Cobros procedentes de contratos de futuro, a término, de opciones y de permuta financiera	0	11.685	(100,0%)
Cobros a entidades relacionadas	951	0	
Otras entradas (salidas) de efectivo	64.422	17.178	275,0%
Flujos de efectivo netos procedentes de actividades de inversión	(816.306)	(973.006)	16,1%

Cifras en miles de dólares

ESTADOS FINANCIEROS

ESTADO DE FLUJO DE EFECTIVO – DIRECTO (continuación)	jun-21	jun-20	Var 21 / 20
Flujos de efectivo procedentes de (utilizados en) actividades de financiación			
Importes procedentes de la emisión de acciones	44	0	
Pagos por adquirir o rescatar las acciones de la entidad	0	0	
Importes procedentes de préstamos de largo plazo	110.968	537.459	(79,4%)
Importes procedentes de préstamos de corto plazo	251.102	505.085	(50,3%)
Total importes procedentes de préstamos	362.070	1.042.544	(65,3%)
Préstamos de entidades relacionadas	0	0	
Pagos de préstamos	(672.083)	(489.392)	(37,3%)
Pagos de pasivos por arrendamientos financieros	(33.060)	(65.868)	49,8%
Pagos de pasivos por arrendamientos	(39.426)	(2.273)	(1.634,5%)
Importes procedentes de subvenciones del gobierno	0	0	
Otras entradas (salidas) de efectivo	412	(13.053)	103,2%
Flujos de efectivo netos procedentes de actividades de financiación	(385.028)	471.958	(181,6%)
Incremento neto (disminución) en el efectivo y equivalentes al efectivo, antes del efecto de los cambios en la tasa de cambio	(80.168)	(76.384)	(5,0%)
Efectos de la variación en la tasa de cambio sobre el efectivo y equivalentes al efectivo	(27.015)	(74.434)	63,7%
Incremento (disminución) neto de efectivo y equivalentes al efectivo	(107.183)	(150.818)	28,9%
Efectivo y equivalentes al efectivo al principio del periodo	2.146.581	2.214.887	(3,1%)
Efectivo y equivalentes al efectivo al final del periodo	2.039.398	2.064.069	(1,2%)

Cifras en miles de dólares