

HORTIFRUT

BERRIES FOR THE WORLD EVERY DAY

**INFORME
RESULTADOS
CUARTO
TRIMESTRE
2015**

MARZO 2016

NUESTRA EMPRESA

VISIÓN:

Ser el líder mundial en la categoría de Berries.

MISIÓN:

Todos los berries, a todo el mundo, todos los días.

MODELO DE NEGOCIO:

A través de alianzas estratégicas, uniendo a los mejores del Hemisferio Sur con los mejores del Hemisferio Norte, en plataformas comerciales y marcas propias, integrando el negocio desde la genética hasta el cliente final. Abastecemos a los mejores clientes en los principales mercados globales.

TABLA DE CONTENIDO

1. Resumen de Resultados Consolidados acumulados entre Enero y Diciembre de 2015	4
2. Hechos Relevantes	5
3. Estado Integral de Resultados Consolidados – IFRS	6
4. Análisis de Estado Integral de Resultados Consolidados	7
5. Análisis Resultados Temporada 2015-16	11
6. Datos por Segmento de Negocio	13
7. Índices Financieros y de Rentabilidad	20
8. Estados Financieros Consolidados – IFRS	22
a) Estado de Situación Financiera Consolidado – Activos	22
b) Estado de Situación Financiera Consolidado – Pasivos y Patrimonio	23
c) Estado Integral de Resultados Consolidados	24
d) Estado de Cambios en el Patrimonio Neto Consolidados	25
e) Estado de Flujo de Efectivo Consolidados	26

1. RESUMEN DE RESULTADOS CONSOLIDADOS ACUMULADOS ENTRE ENERO Y DICIEMBRE DE 2015

1. Durante el año 2015, los **Ingresos por Venta** de Hortifrut alcanzaron los **MUS\$349.054¹**, representando una **expansión del 4,0%** respecto de los ingresos del año 2014, esto gracias a un crecimiento del 5,1% del volumen distribuido. El ingreso medio por kilo disminuyó un 1,0%.
2. Los Ingresos de la venta de arándanos, frambuesas, moras y frutillas frescas representaron un 92% de los ingresos consolidados durante todo el año 2015, disminuyendo su participación en un punto porcentual respecto a la registrada en igual periodo de 2014. Por su parte, los Ingresos de la venta de productos con valor agregado representan un 8% de los ingresos consolidados a igual fecha.
3. El **EBITDA** fue de **MUS\$ 45.764** entre enero y diciembre de 2015, experimentando una mejora del 4,4% respecto del registrado en igual periodo de 2014. **El margen EBITDA** se mantuvo invariable en el periodo analizado en un 13,1% del total de ingresos, ocurriendo lo mismo con el **margen EBITDA por kilo** que permaneció en US\$1,08.
4. Por su parte, los **costos de venta** registraron un incremento en términos absolutos pero una reducción en términos unitarios, desde US\$ 6,63 por kilo para los 12 meses de 2014 hasta US\$ 6,54 por kilo para el año 2015.
5. El **Resultado Operacional** fue de **MUS\$ 34.305** durante el periodo enero-diciembre 2015, incrementándose un 3,5% respecto del registrado en 2014. Por su parte, el margen operacional disminuyó levemente desde 9,9% en de 2014 hasta 9,8% en 2015.
6. La **Ganancia atribuible a los Controladores** aumentó un 12,6% entre los años 2014 y 2015, alcanzando una cifra de **MUS\$ 19.876**, cifra equivalente al 5,7% de los ingresos de Hortifrut, aumentando respecto del margen del 5,3% obtenido en 2014.

4

¹ Corresponde a la suma de Ingresos de actividades ordinarias más Otros ingresos, por función, excluidos los incrementos del valor a fair value de los activos biológicos.

2. HECHOS RELEVANTES

Entre el 31 de diciembre de 2015 y la fecha de emisión de estos estados financieros, no han ocurrido otros hechos de carácter o de otra índole que afecten significativamente las interpretaciones de los mismos.

3. ESTADO INTEGRAL DE RESULTADOS CONSOLIDADOS - IFRS

HORTIFRUT S.A. Y FILIALES					
Estado Integral de Resultados Consolidados					
Acumulado al 4to Trimestre 2015 (Enero a Diciembre)					
	ene14-dic14		ene15-dic15		Var %
	MUSD	% Ing.	MUSD	% Ing.	
Ingresos totales	335.510		349.054		4,0%
Costos de ventas	-268.425	-80,0%	-278.131	-79,7%	3,6%
Gastos de administración	-23.260	-6,9%	-25.159	-7,2%	8,2%
EBITDA	43.825	13,1%	45.764	13,1%	4,4%
Depreciación	-10.665	-3,2%	-11.459	-3,3%	7,4%
Resultado Operacional	33.160	9,9%	34.305	9,8%	3,5%
Incremento (Deterioro) Activo Biológico a FV	6.367		8.523		33,9%
Ingresos financieros	561		583		3,9%
Gastos financieros	-4.412		-3.868		-12,3%
Participación en las ganancias (pérdidas) de asociadas y negocios conjuntos contabilizados utilizando el método de la participación	675		6.088		801,9%
Amortización Menor Valor Inversiones	0		0		
Otros Ingresos/Gastos	145		-720		-596,6%
Diferencias de cambio	-3.338		-5.333		59,8%
Resultado No Operacional	-2	0,0%	5.273	1,5%	-263750,0%
Ganancias antes de impuestos	33.158	9,9%	39.578	11,3%	19,4%
Impuestos a la renta	-9.914		-12.355		24,6%
Ganancias del ejercicio	23.244	6,9%	27.223	7,8%	17,1%
Ganancia atribuible a los propietarios de la controladora	17.655		19.876		12,6%
Ganancia atribuible a participaciones no controladoras	5.589		7.347		31,5%
Ganancias del ejercicio	23.244	6,9%	27.223	7,8%	17,1%
Volumen de venta (toneladas)	40.464		42.525		5,1%
EBITDA / kg (USD)	1,08		1,08		-0,6%

4. ANÁLISIS DE ESTADO DE RESULTADOS CONSOLIDADOS

RESULTADO OPERACIONAL

- Las Ventas Consolidadas de Hortifrut S.A. y Filiales totalizaron MUS\$ 349.054 durante todo el año 2015, registrando una expansión del 4,0% con respecto de 2014.

En el caso del **Arándano**, se observó un **crecimiento de las ventas del 2,0%** hasta los MUS\$ **248.966** entre enero y diciembre de 2015. Esta alza en las ventas se explica por una caída del 3,0% del ingreso medio por kilo, efecto que fue contrarrestado por el alza del 5,2% del volumen distribuido.

Las **Frambuesas** experimentaron un **incremento de sus ingresos por ventas del 4,9%** hasta MUS\$ **24.894**, explicado por un aumento del volumen del 10,9%, mientras que el ingreso medio por kilo cayó 5,5% entre los años 2014 y 2015.

El segmento de **Moras**, registró un aumento del volumen distribuido del 12,3%, compensado en cierta medida por una disminución del 4,1% del ingreso medio por kilo, por lo que los **ingresos por venta crecieron 7,7%** hasta MUS\$ 29.600.

Para la **Frutilla**, las ventas experimentaron una **disminución de 5,3%** durante 2015. Esta caída se explica por un deterioro de 8,7% del ingreso medio por kilo. El volumen distribuido creció un 3,7% llegando a las 3.840 toneladas.

Las **Cerezas** registraron **ingresos por ventas de MUS\$ 3.169** durante el periodo enero-diciembre 2015 comparado con los MUS\$ 831 vendidos durante el mismo periodo de 2014. Este crecimiento de los ingresos se explica por un aumento de 338,8% de los kilos, lo que contrarresta la disminución del 13,1% del ingreso medio por kilo.

Los **Productos con Valor Agregado** registraron **ingresos por venta iguales a MUS\$ 27.630** en el año 2015, **augmentando un 18,0%** respecto de los ingresos registrados en 2014. Esta variación se explica por un aumento del ingreso medio por kilo del 26,9%. El volumen disminuyó un 7,0%.

Los siguientes gráficos y tabla resumen la composición de los Ingresos Operacionales y su variación en el periodo considerado:

Ingresos (Millones de dólares)			
	ene14-dic14	ene15-dic15	Var %
Arándanos	243.996	248.966	2,0%
Frambuesas	23.743	24.894	4,9%
Moras	27.487	29.600	7,7%
Frutillas	15.623	14.794	-5,3%
Cerezas	831	3.169	281,4%
Productos con Valor Agregado	23.407	27.631	18,0%
Otros Ingresos	424	0	
TOTAL	335.510	349.055	4,0%

Ingresos por Segmento ene14-dic14

Ingresos por Segmento ene15-dic15

- El EBITDA de MUS\$ 45.764 durante el periodo enero-diciembre 2015 experimentó un alza del 4,4% comparado con el registrado durante el mismo periodo de 2014.

El **Arándano** registró un Resultado Operacional de **MUS\$ 26.667** entre enero y diciembre de 2015, aumentando un 7,1% respecto de igual periodo del año 2014. El margen operacional aumentó desde 10,2% a 10,7% de las ventas.

El segmento **Frambuesa** obtuvo un Resultado Operacional de **MUS\$ 2.675** durante 2015, creciendo un 152,5% respecto de los MUS\$ 1.059 registrados en 2014.

El Resultado Operacional de la **Mora** disminuyó un 61,7% hasta **MUS\$ 853**, cifra que es equivalente al 2,9% de los ingresos por venta generados por esta fruta.

La **Frutilla** registró un Resultado Operacional **negativo** igual a **MUS\$ 1.155** entre enero y diciembre del año 2015, comparado con uno negativo igual a MUS\$ 1.380 en 2014.

El segmento **Cereza** registró un **Resultado Operacional de MUS\$ 341** durante los 12 meses del año 2015, mejorando respecto de los MUS\$ 171 registrados durante el mismo periodo del año 2014.

Los **Productos con Valor Agregado** muestran un Resultado Operacional de **MUS\$ 4.924** entre enero y diciembre de 2015, disminuyendo desde un Resultado Operacional de MUS\$ 5.764 un año antes.

RESULTADO NO OPERACIONAL

- El Resultado No Operacional alcanzó una utilidad de MUS\$ 5.273 durante el año 2015, comparado con una pérdida por MUS\$ 2 en 2014.

La utilidad del Resultado No Operacional registrada durante el periodo enero-diciembre 2015 se explica principalmente por dos factores: i) Un incremento de la valoración de los activos biológicos a "Fair Value", y ii) utilidad por el reconocimiento de los resultados en empresas asociadas de MUS\$ 6.088, comparado con una utilidad de MUS\$ 675 entre enero y diciembre de 2014, debido principalmente al resultado de la empresa peruana Hortifrut Tal S.A.C.

Por otra parte, se observa una pérdida por diferencia de cambio equivalente a MUS\$ 5.333, creciendo un 60% respecto de la pérdida en el año 2014, como resultado de la apreciación del dólar respecto de las otras monedas en las cuales la Compañía mantiene posiciones monetarias. Los gastos financieros netos registraron una disminución del 15% hasta MUS\$ 3.285 en el año 2015.

La deuda financiera neta de la empresa se incrementó desde MUS\$ 111.316 en diciembre de 2014 hasta MUS\$ 137.465 al cierre del ejercicio 2015, variación que se explica por el financiamiento del plan de inversión de la Compañía y por el financiamiento del capital de trabajo que demanda un mayor volumen de operaciones. La deuda financiera neta sobre el Patrimonio Total aumentó desde 0,57 en diciembre de 2014 hasta 0,67 en diciembre de 2015.

Entre enero y diciembre de 2015, la Compañía invirtió MUS\$ 30.018, principalmente en mantención de campos existentes y en nuevas plantaciones, además de infraestructura y aumento en la participación en filiales. Esto representa un aumento del 28% respecto de las inversiones realizadas durante el año 2014.

Deuda (MUSD)

Caja (MUSD)

UTILIDAD Y EBITDA

- La Ganancia atribuible a los Controladores obtenida entre enero y diciembre de 2015 aumentó un 12,6% respecto de la observada en igual periodo de 2014, alcanzando la cifra de MUS\$ 19.876, mientras que el margen neto fue del 5,7% de los ingresos por venta, aumentando 0,4 puntos porcentuales respecto al margen obtenido durante el mismo periodo de 2014.
- El EBITDA alcanzó los MUS\$ 45.764 en 2015, y el margen EBITDA se mantuvo invariable al cierre de 2015 respecto del cierre de 2014 en 13,1% de las ventas.

Al aumento del 4,4% del EBITDA en el periodo enero-diciembre entre los años 2014 y 2015 contribuyeron todos los segmentos menos las moras y los productos con valor agregado.

5. ANÁLISIS RESULTADOS TEMPORADA 2015-16

HORTIFRUT S.A. Y FILIALES					
Estado Integral de Resultados Consolidados					
Por Temporada terminados al 31 de Diciembre (Julio de 2015 a Diciembre 2015)					
	jul14-dic14		jul15-dic15		Var %
	MUSD	% Ing.	MUSD	% Ing.	
Ingresos totales	132.452		135.203		2,1%
Costos de ventas	-104.253	-78,7%	-110.103	-81,4%	5,6%
Gastos de administración	-12.724	-9,6%	-13.668	-10,1%	7,4%
EBITDA	15.475	11,7%	11.432	8,5%	-26,1%
Depreciación	-6.467	-4,9%	-5.803	-4,3%	-10,3%
Resultado Operacional	9.008	6,8%	5.629	4,2%	-37,5%
Incremento (Deterioro) Activo Biológico a FV	6.367		8.523		33,9%
Ingresos financieros	378		402		6,3%
Gastos financieros	-2.270		-1.689		-25,6%
Participación en las ganancias (pérdidas) de asociadas y negocios conjuntos contabilizados utilizando el método de la participación	399		6.684		1575,2%
Amortización Menor Valor Inversiones	0		0		
Otros Ingresos/Gastos	182		-650		-457,1%
Diferencias de cambio	-2.500		-2.841		13,6%
Resultado No Operacional	2.556	1,9%	10.429	7,7%	308,0%
Ganancias antes de impuestos	11.564	8,7%	16.058	11,9%	38,9%
Impuestos a la renta	-4.633		-5.287		14,1%
Ganancias del ejercicio	6.931	5,2%	10.771	8,0%	55,4%
Ganancia atribuible a los propietarios de la controladora	5.310		7.035		32,5%
Ganancia atribuible a participaciones no controladoras	1.621		3.736		130,5%
Ganancias del ejercicio	6.931	5,2%	10.771	8,0%	55,4%
Volumen de venta (toneladas)	13.574		13.258		-2,3%
EBITDA / kg (USD)	1,14		0,86		-24,4%

Si consideramos los 6 meses comprendidos entre julio 2015 y diciembre 2015, Hortifrut registró un **EBITDA de MUS\$ 11.432 durante los seis primeros meses de la temporada 2015-16**, resultando menor al EBITDA de MUS\$ 15.475 observado en igual periodo de la temporada 2014-15.

Entre el primer semestre de la temporada 2014-15 e igual periodo de la temporada 2015-16, los **Ingresos por Venta crecieron un 2,1%** llegando a los **MUS\$ 135.203²**, esto debido principalmente a una caída del 2,3% del volumen relacionado con las frambuesas, las frutillas y los productos con valor agregado. El Ingreso medio por kilo aumentó un 4,5% explicado por los mismos segmentos antes señalados, esto asociado justamente al menor volumen disponible en el mercado en general.

Aislado el efecto de los ingresos asociados a negocios distintos de la venta de fruta, como son la venta de plantas, ingresos por royalties e ingresos por prestación de servicios, entre otros, el **precio promedio del mix de productos aumentó en un 8,8%** desde US\$ 8,81 entre julio 14 y diciembre 14 hasta US\$ 9,86 entre julio 15 y diciembre 15, como consecuencia del aumento del precio de todos los segmentos, salvo las moras.

Particularmente, el **precio promedio de los arándanos registró un alza del 9,2%** hasta US\$13,32, el de **las frambuesas aumentó un 6,7%** hasta US\$ 8,01, el de las **frutillas un 17,3%** hasta US\$ 4,73 y el de los **productos de valor agregado un 10,5%** hasta US\$ 4,99. Por su parte, el precio de la **mora** disminuyó desde US\$ 6,27 los primeros 6 meses de la temporada 2014-15 hasta US\$ 6,19 la presente temporada, representando una **caída del 1,2%**.

Los Costos de Ventas aumentaron un 5,6% durante el primer semestre de la temporada 2015-16 comparado con igual periodo de la temporada anterior, aumentando su proporción respecto de los Ingresos por Venta en 2,7 puntos porcentuales hasta 81,4%. Los Gastos de Administración y Ventas registraron un aumento en términos absolutos y respecto a su participación de los Ingresos por venta aumentando desde un 9,6% en el periodo jul14-dic14 hasta un 10,1% en el periodo jul15-dic15.

La siguiente tabla muestra el volumen distribuido por segmento durante los primeros seis meses de la temporada 2015-16, comparado con igual periodo de la temporada 2014-15:

Volúmenes Distribución (kilos)	jul14-dic14	jul15-dic15	Var %
Arándanos	6.710.375	7.093.740	5,7%
Frambuesas	1.351.780	1.161.836	-14,1%
Moras	1.612.213	1.793.990	11,3%
Frutillas	1.193.078	809.728	-32,1%
Cerezas	28.160	0	0,0%
Productos con Valor Agregado ³	2.678.562	2.399.165	-10,4%
TOTAL	13.574.169	13.258.458	-2,3%

² Corresponde a la suma de Ingresos de actividades ordinarias más Otros ingresos, por función, excluidos los incrementos del valor a fair value de los activos biológicos.

³ Este volumen no considera los kilos procesados a terceros.

6. DATOS POR SEGMENTO DE NEGOCIO

ARÁNDANOS

EERR por Año Calendario Comparativo ene14/dic14 – ene15/dic15

Arándanos	ene14-dic14	% Ingresos	ene15-dic15	% Ingresos	Var %
Ingresos Operacionales (MUSD)	243.996		248.966		2,0%
Costos Operacionales (MUSD)	-219.102		-222.299		1,5%
Resultado Operacional (MUSD)	24.894	10,2%	26.667	10,7%	7,1%

EERR por Temporada Comparativo jul14/dic14 – jul15/dic15

Arándanos	jul14-dic14	% Ingresos	jul15-dic15	% Ingresos	Var %
Ingresos Operacionales (MUSD)	94.654		98.975		4,6%
Costos Operacionales (MUSD)	-87.418		-94.981		8,7%
Resultado Operacional (MUSD)	7.236	7,6%	3.994	4,0%	-44,8%

13

Evolución Volumen y Precios de Venta

Arándanos	ene14-dic14	ene15-dic15	Var %	jul14-dic14	jul15-dic15	Var %
Volumen de venta (kilos)	23.315.335	24.531.559	5,2%	6.710.375	7.093.740	5,7%
Participación del total	57,6%	57,7%		49,4%	53,5%	
Ingreso medio (USD/kg)	10,47	10,15	-3,0%	14,11	13,95	-1,1%
Precio Promedio (USD/kg)	9,83	9,54	-3,0%	12,20	13,32	9,2%

6. DATOS POR SEGMENTO DE NEGOCIO

FRAMBUESAS

EERR por Año Calendario Comparativo ene14/dic14 – ene15/dic15

Frambuesas	ene14-dic14	% Ingresos	ene15-dic15	% Ingresos	Var %
Ingresos Operacionales (MUSD)	23.743		24.894		4,9%
Costos Operacionales (MUSD)	-22.683		-22.219		-2,0%
Resultado Operacional (MUSD)	1.059	4,5%	2.675	10,7%	152,5%

EERR por Temporada Comparativo jul14/dic14 – jul15/dic15

Frambuesas	jul14-dic14	% Ingresos	jul15-dic15	% Ingresos	Var %
Ingresos Operacionales (MUSD)	10.151		9.309		-8,3%
Costos Operacionales (MUSD)	-10.958		-8.531		-22,1%
Resultado Operacional (MUSD)	-807	-7,9%	778	8,4%	-196,5%

14

Evolución Volumen y Precios de Venta

Frambuesas	ene14-dic14	ene15-dic15	Var %	jul14-dic14	jul15-dic15	Var %
Volumen de venta (kilos)	2.578.595	2.860.361	10,9%	1.351.780	1.161.836	-14,1%
Participación del total	6,4%	6,7%		10,0%	8,8%	
Ingreso medio (USD/kg)	9,21	8,70	-5,5%	7,51	8,01	6,7%
Precio Promedio (USD/kg)	9,54	8,70	-8,8%	7,51	8,01	6,7%

6. DATOS POR SEGMENTO DE NEGOCIO

MORAS

EERR por Año Calendario Comparativo ene14/dic14 – ene15/dic15

Moras	ene14-dic14	% Ingresos	ene15-dic15	% Ingresos	Var %
Ingresos Operacionales (MUSD)	27.487		29.600		7,7%
Costos Operacionales (MUSD)	-25.258		-28.747		13,8%
Resultado Operacional (MUSD)	2.229	8,1%	853	2,9%	-61,7%

EERR por Temporada Comparativo jul14/dic14 – jul15/dic15

Moras	jul14-dic14	% Ingresos	jul15-dic15	% Ingresos	Var %
Ingresos Operacionales (MUSD)	10.104		11.109		9,9%
Costos Operacionales (MUSD)	-10.095		-11.762		16,5%
Resultado Operacional (MUSD)	8	0,1%	-653	-5,9%	-7969,1%

Evolución Volumen y Precios de Venta

Moras	ene14-dic14	ene15-dic15	Var %	jul14-dic14	jul15-dic15	Var %
Volumen de venta (kilos)	4.271.958	4.795.652	12,3%	1.612.213	1.793.990	11,3%
Participación del total	10,6%	11,3%		11,9%	13,5%	
Ingreso medio (USD/kg)	6,43	6,17	-4,1%	6,27	6,19	-1,2%
Precio Promedio (USD/kg)	6,51	6,17	-5,2%	6,27	6,19	-1,2%

6. DATOS POR SEGMENTO DE NEGOCIO

FRUTILLAS

EERR por Año Calendario Comparativo ene14/dic14 – ene15/dic15

Frutillas	ene14-dic14	% Ingresos	ene15-dic15	% Ingresos	Var %
Ingresos Operacionales (MUSD)	15.623		14.794		-5,3%
Costos Operacionales (MUSD)	-17.004		-15.950		-6,2%
Resultado Operacional (MUSD)	-1.380	-8,8%	-1.155	-7,8%	-16,3%

EERR por Temporada Comparativo jul14/dic14 – jul15/dic15

Frutillas	jul14-dic14	% Ingresos	jul15-dic15	% Ingresos	Var %
Ingresos Operacionales (MUSD)	4.809		3.827		-20,4%
Costos Operacionales (MUSD)	-5.193		-4.172		-19,7%
Resultado Operacional (MUSD)	-384	-8,0%	-344	-9,0%	-10,3%

Evolución Volumen y Precios de Venta

Frutillas	ene14-dic14	ene15-dic15	Var %	jul14-dic14	jul15-dic15	Var %
Volumen de venta (kilos)	3.703.777	3.840.360	3,7%	1.193.078	809.728	-32,1%
Participación del total	9,2%	9,0%		8,8%	6,1%	
Ingreso medio (USD/kg)	4,22	3,85	-8,7%	4,03	4,73	17,3%
Precio Promedio (USD/kg)	4,48	3,85	-14,0%	4,03	4,73	17,3%

6. DATOS POR SEGMENTO DE NEGOCIO

CEREZAS

EERR por Año Calendario Comparativo ene14/dic14 – ene15/dic15

Cerezas	ene14-dic14	% Ingresos	ene15-dic15	% Ingresos	Var %
Ingresos Operacionales (MUSD)	831		3.169		281,4%
Costos Operacionales (MUSD)	-660		-2.828		328,6%
Resultado Operacional (MUSD)	171	20,6%	341	10,8%	99,3%

EERR por Temporada Comparativo jul14/dic14 – jul15/dic15

Cerezas	jul14-dic14	% Ingresos	jul15-dic15	% Ingresos	Var %
Ingresos Operacionales (MUSD)	200		0		-100,0%
Costos Operacionales (MUSD)	-199		0		-100,0%
Resultado Operacional (MUSD)	1	0,7%	0		-100,0%

Evolución Volumen y Precios de Venta

Cerezas	ene14-dic14	ene15-dic15	Var %	jul14-dic14	jul15-dic15	Var %
Volumen de venta (kilos)	104.740	459.640	338,8%	28.160	0	0,0%
Participación del total	0,3%	1,1%		0,2%	0,0%	
Ingreso medio (USD/kg)	7,93	6,90	-13,1%	7,12	-	0,0%
Precio Promedio (USD/kg)	7,93	6,90	-13,1%	7,12	-	0,0%

6. DATOS POR SEGMENTO DE NEGOCIO

PRODUCTO DE VALOR AGREGADO

EERR por Año Calendario Comparativo ene14/dic14 – ene15/dic15

Productos con Valor Agregado	ene14-dic14	% Ingresos	ene15-dic15	% Ingresos	% Ingresos
Ingresos Operacionales (MUSD)	23.407		27.630		18,0%
Costos Operacionales (MUSD)	-17.643		-22.706		28,7%
Resultado Operacional (MUSD)	5.764	24,6%	4.924	17,8%	-14,6%

EERR por Temporada Comparativo jul14/dic14 – jul15/dic15

Productos con Valor Agregado	jul14-dic14	% Ingresos	jul15-dic15	% Ingresos	Var %
Ingresos Operacionales (MUSD)	12.109		11.983		-1,0%
Costos Operacionales (MUSD)	-9.580		-10.129		5,7%
Resultado Operacional (MUSD)	2.530	20,9%	1.854	15,5%	-26,7%

Evolución Volumen y Precios de Venta

Productos con Valor Agregado	ene14-dic14	ene15-dic15	Var %	jul14-dic14	jul15-dic15	Var %
Volumen de venta (kilos) ⁴	6.489.128	6.037.732	-7,0%	2.678.562	2.399.165	-10,4%
Participación del total	16,0%	14,2%		19,7%	18,1%	
Ingreso medio (USD/kg)	3,61	4,58	26,9%	4,52	4,99	10,5%
Precio Promedio (USD/kg)	4,72	4,58	-3,0%	4,52	4,99	10,5%

⁴ Este volumen no considera los kilos procesados a terceros.

6. DATOS POR SEGMENTO DE NEGOCIO

VARIACIÓN HECTÁREAS PLANTADAS

Superficie Plantada	Productivas			No Productivas (5)		
	dic-14	dic-15	Var. %	dic-14	dic-15	Var. %
Arándanos						
Superficie (Hectáreas)	803	862	7,4%	173	165	-5,1%
Participación del total	76,4%	76,8%		95,6%	99,3%	
Frambuesas						
Superficie (Hectáreas)	169	185	9,0%	0	0	
Participación del total	16,1%	16,5%		0,0%	0,0%	
Moras						
Superficie (Hectáreas)	5	11	105,5%	8	0	-100,0%
Participación del total	0,5%	0,9%		4,4%	0,0%	
Frutillas						
Superficie (Hectáreas)	67	59	-11,9%	0	0	
Participación del total	6,4%	5,3%		0,0%	0,0%	
Cerezas						
Superficie (Hectáreas)	7	6	-17,7%	0	1	
Participación del total	0,7%	0,5%		0,0%	0,7%	
TOTAL Hortifrut	1.051	1.122	6,7%	181	166	-8,6%

⁵ Por hectáreas no productivas se entienden aquellas hectáreas que se encuentran plantadas, pero que aún no tienen la capacidad de producir fruta.

7. INDICES FINANCIEROS Y DE RENTABILIDAD

INDICES DE LIQUIDEZ

Liquidez (veces)	dic-14	dic-15
Liquidez Corriente	1,09	1,06
<i>Activo corriente / Pasivo corriente</i>		
Razón Ácida	0,76	0,70
<i>Activo disponible (Act. corriente - Inventarios - Pagos anticipados) / Pasivo corriente</i>		

INDICES DE ENDEUDAMIENTO

Endeudamiento	dic-14	dic-15
Razón de Endeudamiento	1,51	1,52
<i>Total pasivos / Patrimonio atribuible a Controladora</i>		
Deuda Corto Plazo	67,11%	57,82%
<i>Total pasivos corrientes / Total pasivos</i>		
Deuda Largo Plazo	32,89%	42,18%
<i>Total pasivos no corrientes / Total pasivos</i>		
Cobertura de Gastos Financieros	8,52	11,23
<i>(Ganancia antes de impuesto - Costos financieros) / Costos financieros</i>		
Valor Libro de la Acción (US\$)	0,3878	0,4015
<i>Patrimonio atribuible a Controladora / N° acciones</i>		
Deuda Financiera Neta sobre Patrimonio	0,57	0,67
<i>(Deuda financiera - Efectivo y Equivalentes al Efectivo) / Patrimonio Total</i>		

7. INDICES FINANCIEROS Y DE RENTABILIDAD

INDICES DE RENTABILIDAD

Rentabilidad del Patrimonio	dic-14	dic-15
Rentabilidad del Patrimonio de la Controladora	10,45%	11,37%
<i>Ganancia de la Controladora / Patrimonio de la Controladora</i>		
Rentabilidad del Patrimonio	11,87%	13,28%
<i>Ganancia del ejercicio / Patrimonio total</i>		

INDICES DE ACTIVIDAD

Actividad	dic-14	dic-15
Rotación de Activos (veces)	0,80	0,80
<i>Ingresos ordinarios / Activos totales promedio del periodo</i>		
Rotación de Inventarios (veces)	11,32	10,57
<i>Costo de ventas / Inventarios promedio</i>		
Permanencia de Inventarios (días)	32	34
<i>Inventarios / Costo de venta anualizado (base 360 días)</i>		

8. ESTADOS FINANCIEROS CONSOLIDADOS - IFRS

ESTADO DE SITUACIÓN FINANCIERA CONSOLIDADO - ACTIVOS

	Nota	31-dic-15 MUS\$	31-dic-14 MUS\$
Activos			
Activos corrientes			
Efectivo y equivalentes al efectivo	7	24.599	50.648
Otros activos financieros, corrientes	8	3	51
Otros activos no financieros, corrientes	14	6.643	7.238
Deudores comerciales y otras cuentas por cobrar, corrientes	9	44.512	45.707
Cuentas por cobrar a entidades relacionadas, corrientes	10	38.555	32.552
Inventarios	11	41.679	42.997
Activos biológicos, corrientes	12	7.182	6.989
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		163.173	186.182
Activos no corrientes o grupos de activos para su disposición clasificados como mantenidos para la venta	15	-	587
Activos no corrientes o Grupos de activos para su disposición clasificados como mantenidos para la venta o como mantenidos para distribuir a los propietarios		-	587
Activos corrientes totales		163.173	186.769
Activos no corrientes			
Otros activos financieros, no corrientes	8	0	21
Otros activos no financieros, no corrientes	14	11	30
Derechos por cobrar, no corrientes	9	1.286	1.225
Cuentas por cobrar a entidades relacionadas, no corrientes	10	9.669	8.415
Inversiones contabilizadas utilizando el método de la participación	17	24.595	20.415
Activos intangibles distintos de la plusvalía	18	29.181	15.015
Plusvalía	19	26.769	26.769
Propiedades, planta y equipo	20	83.629	77.323
Activos biológicos, no corrientes	12	118.273	100.468
Activos por impuestos diferidos	21	14.317	14.018
Total Activos no corrientes		307.730	263.699
Total de Activos		470.903	450.468

8. ESTADOS FINANCIEROS CONSOLIDADOS - IFRS

ESTADO DE SITUACIÓN FINANCIERA CONSOLIDADO - PASIVOS Y PATRIMONIO

Patrimonio y Pasivos	Nota	31-dic-15 MUS\$	31-dic-14 MUS\$
Pasivos			
Pasivos corrientes			
Otros pasivos financieros, corrientes	22	100.139	111.942
Cuentas comerciales y otras cuentas por pagar, corrientes	23	46.686	51.709
Cuentas por pagar a entidades relacionadas, corrientes	10	2.253	3.752
Otras provisiones, corrientes	24	113	136
Pasivos por Impuestos corrientes	21	360	474
Provisiones por beneficios a los empleados, corrientes	24	1.248	1.182
Otros pasivos no financieros, corrientes		2.920	1.684
Pasivos corrientes totales		153.719	170.879
Pasivos no corrientes			
Otros pasivos financieros, no corrientes	22	61.925	50.022
Otras cuentas por pagar, no corrientes		756	23
Cuentas por pagar a entidades relacionadas, no corrientes	10	22.734	12.488
Otras provisiones, no corrientes		76	-
Pasivo por impuestos diferidos	21	26.626	21.211
Total de pasivos no corrientes		112.117	83.744
Total pasivos		265.836	254.623
Patrimonio			
Capital emitido	25	136.411	136.411
Ganancias (pérdidas) acumuladas	26	50.238	37.155
Primas de emisión	25	(1.262)	(1.262)
Otras reservas	27	(10.533)	(3.393)
Patrimonio atribuible a los propietarios de la controladora		174.854	168.911
Participaciones no controladoras	28	30.213	26.934
Patrimonio total		205.067	195.845
Total de patrimonio y pasivos		470.903	450.468

8. ESTADOS FINANCIEROS CONSOLIDADOS - IFRS

ESTADO INTEGRAL DE RESULTADOS CONSOLIDADOS

Estado de Resultados	Nota	01-ene-15 31-dic-15 MUS\$	01-ene-14 31-dic-14 MUS\$
Ganancia (pérdida)			
Ingresos de actividades ordinarias	30	348.880	333.566
Costo de ventas	31	(289.590)	(279.090)
Ganancia bruta		59.290	54.476
Otros ingresos, por función	30	25.010	18.186
Gasto de administración	31	(23.544)	(21.971)
Otros gastos, por función	31	(17.928)	(11.164)
Otras ganancias (pérdidas)		(720)	145
Ingresos financieros		583	561
Costos financieros	32	(3.868)	(4.412)
Participación en las ganancias (pérdidas) de asociadas y negocios conjuntos que se contabilicen utilizando el método de la participación	17	6.088	675
Diferencias de cambio	33	(5.333)	(3.338)
Ganancia antes de impuestos		39.578	33.158
Gasto por impuestos a las ganancias	21	(7.970)	(9.914)
Ganancia (pérdida) procedente de operaciones continuadas		31.608	23.244
Ganancia (pérdida)		31.608	23.244
Ganancia (pérdida) atribuible a			
Ganancia (pérdida), atribuible a los propietarios de la controladora		19.876	17.655
Ganancia (pérdida), atribuible a participaciones no controladoras	28	7.347	5.589
Ganancia (pérdida)		27.223	23.244
Ganancias por acción			
Ganancia por acción básica			
Ganancia (pérdida) por acción básica en operaciones continuadas (US\$ por acción)	29	0,045637	0,040538
Ganancia (pérdida) por acción básica		0,045637	0,040538
Ganancias por acción diluidas			
Ganancia (pérdida) diluida por acción procedente de operaciones continuadas (US\$ por acción)		0,045637	0,040538
Ganancia (pérdida) diluida por acción		0,045637	0,040538

8. ESTADOS FINANCIEROS CONSOLIDADOS - IFRS

ESTADO DE FLUJO DE EFECTIVOS CONSOLIDADOS

Estado de Flujo de Efectivo Directo	01-ene-15 31-dic-15 MUS\$	01-ene-14 31-dic-14 MUS\$
Estado de flujos de efectivo		
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	342.288	340.995
Clases de pagos		
Pagos a proveedores por el suministro de bienes y servicios	(262.757)	(254.926)
Pagos a y por cuenta de los empleados	(48.256)	(54.250)
Intereses pagados	(3.868)	(4.412)
Intereses recibidos	583	561
Impuestos a las ganancias reembolsados (pagados)	(7.353)	(8.931)
Otras entradas (salidas) de efectivo	(854)	(2.318)
Flujos de efectivo netos procedentes de (utilizados en) actividades de operación	19.783	16.719
Flujos de efectivo procedentes de (utilizados en) actividades de inversión		
Flujos de efectivo utilizados en la compra de participaciones no controladoras	(1.337)	(10.993)
Importes procedentes de la venta de propiedades, planta y equipo	660	565
Compras de propiedades, planta y equipo	(17.647)	(10.936)
Compras de activos intangibles	(10.156)	(134)
Compras de otros activos a largo plazo	(7.123)	(5.699)
Otras entradas (salidas) de efectivo	(2.386)	-
Flujos de efectivo netos procedentes de (utilizados en) actividades de inversión	(37.989)	(27.197)
Flujos de efectivo procedentes de (utilizados en) actividades de financiación		
Importes procedentes de préstamos de largo plazo	20.000	44.331
Importes procedentes de préstamos de corto plazo	90.076	42.926
Total importes procedentes de préstamos	110.076	87.257
Pagos de préstamos	(111.133)	(64.686)
Dividendos pagados	(6.859)	(7.710)
Flujos de efectivo netos procedentes de (utilizados en) actividades de financiación	(7.916)	14.861
Incremento neto (disminución) en el efectivo y equivalentes al efectivo, antes del efecto de los cambios en la tasa de cambio	(26.122)	4.383
Efectos de la variación en la tasa de cambio sobre el efectivo y equivalentes al efectivo	73	(365)
Efectos de la variación en la tasa de cambio sobre el efectivo y equivalentes al efectivo.	73	(365)
Incremento (disminución) neto de efectivo y equivalentes al efectivo	(26.049)	4.018
Efectivo y equivalentes al efectivo al principio del periodo	50.648	46.630
Efectivo y equivalentes al efectivo al final del periodo	24.599	50.648

