

Camanchaca

*Resultados 2T 2018
5 de septiembre, 2018*

Buena captura en 1S 2018, pero con inicio tardío de la temporada.

Miles de toneladas

% captura cuota anchoveta propia

Cuota anchoveta Camanchaca:

- 2016: 126 mil toneladas (24% capturado)
- 2017: 126 mil toneladas (75% capturado)

Norte incluye capturas propias y compras a terceros

Estimación de la compañía en base a información actual, la cual pudiera estar sujeta a desviaciones

Desembarques, acumulado al 12 de agosto: XV, I y II Región Miles de toneladas

Fuente: IFOP. La información biológico – pesquera que se entrega corresponde a resultados preliminares de la pesquería.

Capturas Pelágicas Centro-Sur: Jurel/Caballa

Excelente inicio 2018 de capturas. 2017 tuvo comienzo tardío.

Capturas estimada 2018 considera traspasos de cuota del norte al sur y compra de cuota adicional ORP.

Capturas a la fecha: 66 mil toneladas.

Miles de toneladas

Capturas Pelágicas Centro-Sur: Sardina

Capturas aumentan 46% en 2T 2018 por mayores capturas de terceros.

Capturas estimada 2018, en línea con las de 2016 y 2017.

Miles de toneladas

Incluye capturas propias y compras a terceros

Estimación de la compañía en base a información actual, la cual pudiera estar sujeta a desviaciones

Precio Harina de Pescado

2017: Caída en precios por mayores cuotas y capturas en Perú.

1T 2018: Recuperación de precio por baja cuota y captura efectiva en Perú (2da temporada 2017).

2T 2018: Precio más en línea de tendencia por mayor cuota/captura en Perú (1era temporada 2018).

US\$ / tonelada (Camanchaca)

Cuotas Perú (norte-centro):

Harina Chile Super Prime (US\$/ton)

Aceite Chile Aqua (US\$/ton)

Pesca: Recuperación en precios*

1S 2018 con recuperación de precios vs 1S 2017 en todos los productos.

Efectos en márgenes 1S 2018**: US\$ 10 millones :

- Harina de Pescado:
- Aceite de Pescado:
- Conservas:
- Jurel Congelado:

Efecto en margen (US\$ mill.)	Precio 1S-18 vs 1S-17
+6,0	+15%
+3,5	+35%
+0,2	+2%
+0,4	+3%

* Precios de Venta de Camanchaca

** Efecto calculado sobre diferencia de precios del período anterior considerando ventas de 2018

Inventarios (a costo)

Jun-18 vs Dic-17:

Disminución en salmones

Aumento en pesca

	30-06-2018			31-12-2017			30-06-2017		
	CANTIDAD FÍSICA	Meses de venta	MUS\$	CANTIDAD FÍSICA	MUS\$	CANTIDAD FÍSICA	Meses de venta	MUS\$	
SALMONES									
Salar (Ton)	4.326	1,8	35.041 ↓	6.616	47.797	1.680	1,5	18.674	
Total Salmones (Ton)			35.041 ↓		47.797			18.674	
PESCA									
Harina de Pescado (Ton)	7.893	1,7	8.437 ↑	1.015	1.420	6.160	1,4	6.624	
Aceite de Pescado (Ton)	1.370	1,1	1.291 ↑	533	444	1.159	1,3	962	
Jurel Congelado (Ton)	5.583	2,4	2.104 ↑	943	491	7.354	8,3	2.462	
Conservas (miles de cajas)	800	9,0	8.907 ↑	229	2.890	582	5,7	6.826	
Langostinos (Ton)	215	5,0	2.674 ↑	138	1.877	254	6,5	3.316	
Total Pesca			23.413 ↑		7.122			20.190	
CULTIVOS									
Mejillones (Ton)	3.834	4,0	7.904 ↑	3.199	6.376	5.484	7,8	9.424	
Abalones (Ton)	20	2,7	431 ↓	20	467	78	5,6	1.779	
Total Cultivos (Ton)			8.335 ↑		6.843			11.203	
TOTAL COMPAÑÍA			66.789 ↑		61.762			50.067	

Precio Salmón Atlántico

2T 18 doble de cosechas respecto al 2T 17.

Menores cosechas en 2017 por menores siembras 2015.

Distribución de mercados salmón atlántico

1S 2018 (% basado en ventas en dólares)

Total

Congelado – 56% (57%)

Fresco – 44% (43%)

■ EEUU ■ Rusia ■ Brasil
■ México ■ China ■ Otros

■ Rusia ■ EEUU ■ México
■ Japón ■ Alemania ■ Chile
■ China ■ Otros

■ EEUU ■ Brasil ■ China
■ Argentina ■ Otros

(•): 2017

Urner Barry Equivalente Trim C 2-3 - US\$/Lb

Devaluación de monedas
frente al USD y restricciones
mercado ruso

Δ oferta global anual (Fuente: Kontali):

5% 4% 2% 10% 7% -1% -1% 12% 22% 2% 9% 4% -6% 6% 6% (E)

Siembras y Cosechas

2015 2016 2017 2018E

Siembras (mill. peces)	8,0	8,4	9,7	12
Cosechas (M Tons WFE)	43,3	36,2	34,2	48

Condiciones Sanitarias del Salmón Atlántico

Salmones Camanchaca

Total quarterly mortality

■ Toda la biomasa ■ Ciclo cerrado

Indicadores de sostenibilidad Salmones Camanchaca:

- # tratamientos antibióticos
 - 2017: 2,7
 - 1S 2018: 2,2
- Uso de antiparasitarios (orales + baños) [g API / ton]
 - 2017: 7,8
 - 1S 2018: 4,5
- Factor de conversión económico
 - 2017: 1,25
 - 1S 2018: 1,25
- Gr. Antibióticos/ton producida
 - 2017: 631
 - 1S 2018: 485

Resultados promisorios de la vacuna LiVac

Mortalidad por SRS y uso de antibióticos (Ab) en centros con vacuna LiVac. Centros cerrados en agosto 2018

- Mejoras significativas en mortalidad por SRS y uso de antibióticos (Ab) tras el uso de la vacuna LiVac
- Incluye 8 centros cerrados con LiVac comparado con 10 sin la vacuna
- Con LiVac
 - Mortalidad por SRS baja a 1,46% desde 3,50%
 - Ab baja 22%

Salmón Atlántico: Evolución de Costos

Desglose del costo de producto terminado (US\$ / Kg WFE)

Evolución Márgenes del Salar

Cambio estructural de márgenes a partir del 2T 16

Costo 2T 17: cosechas de smolts de 3ros

Costo y RMP

Centros de la X región Centros de la XI región

RMP Enero 2015 = Base 100

Evolución Márgenes del Negocio Salmón

Evolución del EBIT (US\$/Kg WFE) sin Fair Value en el negocio de salmonicultura

EBIT sin cuenta en participación de Trucha ni operación con MP de 3ros

Utilidad Trucha:
(US\$ mill.)

3,3

6,1

3,2

Nota: incluye Otros Ingresos de servicios con terceros y operaciones de compraventa en oficinas del extranjero

Cosechas:

- 1S 2018/2017: +22% (2016 FAN + 2T 2018 alto precio con cosechas anticipadas).
- 2S 2018e/2017: +2%
- 2018e/2017: +11%-12%
- 2019e/2018e: +2%

Plan de siembra (todas las especies):

- Siembra macro-zona 1S 2018: +7% (barrios que abren ene – jun 2018)
- Siembra macro-zona 2S 2018e: +16% (barrios que abren jul – dic 2018)
 - Salmón atlántico: +6%, -4% en X región

Crecimiento en siembra real 2018 vs 2016 (afectado por FAN):

- ene – may: +40%
- ene – jun: +25%
- ene – jul: +12%

ene – jul 2018 vs 2017: sin crecimiento

- Menores rendimientos de cosecha propia y mayores compras a Tros
- Menores precios

	Acumulado a Junio		2014	2015	2016	2017	2018
Materias Primas	Cosechas propias	[Ton]	15.308	17.049	6.813	19.812	15.040
	Costo	CLP\$/Kg MP	94	106	96	112	124
	Rendimiento	Kg/Cuelga	40	46	42	51	36
	Compra MP Tros	[Ton]	3.427	3.347	5.956	2.981	8.091
	Costo	CLP\$/Kg MP	180	190	184	160	153
	Total MP	[Ton]	18.735	20.396	12.769	22.793	23.131
Producción	Costo	CLP\$/Kg MP	110	120	137	118	134
	Rendimiento carne	%	22,00%	23,10%	20,10%	20,00%	19,90%
	<i>Calibre 100-300 Unid/Kg</i>	%	87%	77%	53%	65%	57%

Evolución a la baja en el precio de exportación

Resultados Enero – Junio

(millones de dólares)

2017 2018 Minoritarios Salmones

EBITDA (sin Fair Value)

Resultado

Evolución de últimos 4 trimestres móviles

Evolución de últimos 4 trimestres móviles

Balance Camanchaca

MU\$

31-12-2017

Efectivo	10.205	Deuda Financiera	171.963
Activo Biológico	118.012		
Inventario	71.853		
CxC	80.021	CxP	107.709
		Otros	23.466
Activo Fijo	232.356	Patrimonio	339.962
		Capital emitido	217.742
		Primas de emisión	155.006
		Ganancias (pérdidas)	-88.614
Otros	130.653	Otros	55.828
Total	643.100		

30-06-2018

Efectivo	33.716	Deuda Financiera	116.325
Activo Biológico	137.680		
Inventario	77.979		
CxC	92.236	CxP	102.887
		Otros	31.387
Activo Fijo	246.292	Patrimonio	460.128
		Capital emitido	284.134
		Primas de emisión	0
		Ganancias (pérdidas)	15.352
Otros	122.825	Otros	160.642
Total	710.728		

	31-12-2017	30-06-2018
Deuda Neta (US\$ mill.)	162	83
Equity ratio	53%	65%
Deuda Neta/EBITDA LTM	3,4	1,2

*Resultados 2T 2018
5 de septiembre, 2018*