
Presentación Resultados 1T18

Empresas Hites
Mayo 2018

Exitoso Modelo de Negocios
Sinérgico: Retail + Financiero

Única Multitienda en Chile

Especialista en Atención

del Segmento C3-D

2

Presentación Resultados 1T18 - Empresas Hites | Mayo 2018

Hechos Relevantes del Trimestre

Presentación Resultados 1T18 - Empresas Hites | Mayo 2018

3
(*) Detalle en Anexo Todas las variaciones son respecto a igual período del año anterior

Preparándonos para el Futuro

Ingresos

Consolidados

estables, con -2,1% en Negocio Retail, compensado por +4,8% en

Negocio Financiero

Å Same Store

Sales

Å Canal on-line

Å Cartera Total

-4,8% por disminución en turismo de compras

Crecimiento de 91,2%, llegando a 5% de IngresosRetail

MMCh$154.017 (+4,2%) por aumento en clientes y deuda promedio

Margen Bruto 38,9% (-0,4pp) por mayores actividades promocionales en Retail

GAV/Ingresos 30,1% (+0,8pp) por expansión de tiendas y canal on-line

EBITDA MMCh$6.317 (-11,6%)

Resultado Neto MMCh$1.685 (-32,2%)

Cambio en norma

contable

de incobrables implicó ajuste negativo en Patrimonio y mayor Stock

de Provisiones de incobrables (*)

Ratios de

Endeudamiento

conservadores y estables, levemente afectados por emisión de

bonos en 4T17 y cambio de norma contable

2 Nuevas tiendas Coquimbo y Linares abiertas en Sept y Dic 2017

Crecimiento de Negocio Financiero compensa presión temporal en Negocio Retail y desarrollo de estructuras de largo plazo

asociadas a plan selectivo de expansión de tiendas y canal on-line

71,9 72,0

1T17 1T18

IngresosConsolidados
(Ch$ miles de millones)

Negocio Retail Negocio Financiero

67% 66%

33% 34%

Presentación Resultados 1T18 - Empresas Hites | Mayo 2018

4

7,1
6,3

9,9%
8,8%

0,0%

2,0%

4,0%

6,0%

8,0%

10,0%

12,0%

1T17 1T18

EBITDA Consolidado
(Ch$ miles de millones)

Margen EBITDA Consolidado

Resultados Consolidados Trimestrales

21,1
21,7

29,3% 30,1%

0,0%

5,0%

10,0%

15,0%

20,0%

25,0%

30,0%

35,0%

1T17 1T18

Gastosde Adm. & Ventas
(Ch$ miles de millones)

GAV/Ingresos

Negocio Retail

Presentación Resultados 1T18 - Empresas Hites | Mayo 2018

5

SSS afectado por menor flujo de turistas y alta base de comparación. La fuerte actividad promocional impactó margen Retail.

Foco estratégico sigue en desarrollo de marcas propias (Vestuario y Deco) y fortalecimiento de canal on -line

10,2

-4,8

1 T 1 7 1 T 1 8

% Crecimiento Same Store
Sales A/A

43%

34%

23%

Mix Productos

Vestuario

Electrónicos

Deco y Otros

28,1

26,0

1 T 1 7 1 T 1 8

% Margen Retail

Negocio Retail: Canal On-Line

6

Presentación Resultados 1T18 - Empresas Hites | Mayo 2018

Representa 5% de IngresosRetail

Avanzando en profundización de la Omnicanalidad ,

con mayor estructura para soportar crecimiento explosivo

1,2

2,3

91,2%

1 T 1 7 1 T 1 8

Ingresos
(Ch$ miles de millones)

Crecimiento vs. igual período del año anterior

Presentación Resultados 1T18 - Empresas Hites | Mayo 2018

7

Mejora en gestión de Negocio Financiero parcialmente impactado por cambio en norma contable IFRS9

306,3 312,3

2,0%

1T17 1T18

Deuda Promedio
(Ch$ miles)

7,6 7,5

-1,4%

1T17 1T18

Plazo Promedio
(meses)

483
493

2,2%

1T17 1T18

Clientes Activos
(miles)

11,5

25,1

1T17 1T18

Ratio de Provisiones (%)

147,8 154,0

4,2%

1T17 1T18

Cartera Total
(Ch$ miles de millones)

15,5 15,4

1T17 1T18

Tasa de Recaudación (%)

Crecimiento vs. igual período del año anterior Cambio Norma Contable a IFRS9

Negocio Financiero

8

66,5

38,6

25,1

Deuda Financiera Consolidada
(Ch$ miles de millones)

Bonos (BHITS)

Cred. Sind.

Otros
130,2

Solvencia Financiera para Crecer

Presentación Resultados 1T18 - Empresas Hites | Mayo 2018

0,91x 0,85x 0,86x 0,90x 0,97x

1,50

1T17 2T17 3T17 4T17 1T18

Nivel de Endeudamiento Neto

Covenant Ò

2,12x 2,25x 2,02x 2,15x
2,55x

3,50

1T17 2T17 3T17 4T17 1T18

DFN/ EBITDA

Covenant Ò

5,52x 5,50x 5,54x 5,24x
4,91x

3,00

1T17 2T17 3T17 4T17 1T18

Cobertura Gastos Financieros

Covenant Ó

(1) Clasificadoras: ICR, Humphreys y Feller Rate

Fuerte posición de caja: MMUS$70 + Clasificación de Riesgo BBB+(1)

Emisión de bonos en 2017 y Norma IFRS9 afectaron levemente ratios de endeudamiento

Presentación Resultados 1T18 - Empresas Hites | Mayo 2018

9

Inversiones de Capital

1T18 : Construcción de tiendas y

fortalecimiento canal on -line

Plan 2018 :

Å Canal on-line: Foco en mejorar

omnicanalidad: aumentar oferta de

SKUs y modos de entrega (retiro en

tienda, venta en verde)

Å Tiendas: Melipilla (3.000 mt 2)

Puerto Montt (4.500 mt 2)
3,1

2018E 1T18

CAPEX
(Ch$ miles de millones)

Expansión Selectiva con Flexibilidad para Ajustarse al Entorno

9,0 ð11,0

Presentación Resultados 1T18 - Empresas Hites | Mayo 2018

10

Hechos Relevantes Posteriores al Cierre

VAcuerdos Junta General de Accionistas Abril 2018:

ÅDividendos definitivos 50% de utilidades 2017 (incluyendo dividendos

provisorios):

o Dividendo Ordinario: Ch$6,14 por acción. Fecha pago: 10/5/18

o Dividendo Adicional: Ch$7,09 por acción. Fecha pago: 14/6/18

ÅDirectorio 2018 :

Enrique Bone (Presidente)

Ernesto Edwards

Marcos Hites

Jaime Hites

Cristóbal Hurtado (Independiente)

Karen Thal (Independiente)

Felipe Pérez (Independiente)

Claves para la Inversión

ÅRetailer con foco en Chile: marco político estable y economía en recuperación

ÅOperador especialista en el mayor grupo socioeconómico (C3-D)

ÅReconocida trayectoria con casi 80 años de historia en ambientes dinámicos y

cambiantes

ÅIndustria con oportunidad de expansión geográfica para Hites

ÅSólido diseño de negocios sinérgico: Retail + Financiero

ÅModernización de modelos de negocio: importante foco en canal on -line

ÅRobusto desempeño financiero y posición de caja para enfrentar atractivo plan de

inversiones

ÅExperimentado equipo gerencial

Presentación Resultados 1T18 - Empresas Hites | Mayo 2018

11

Expectativas Consolidadas 2018E

Ingresos Operacionales vs. 2017: 7%-9%

Margen EBITDA (%): Estable

Capex: MCh$ 9 millones - 11 millones

Anexos

Presentación Resultados 1T18 - Empresas Hites | Mayo 2018

Estado de Resultados

Presentación Resultados 1T18 - Empresas Hites | Mayo 2018

13

Acumulado a Marzo Ch$MM

2018 2017 Difer . Difer . %

Ingresos 72.017 71.933 84 0,1%

Costos de Venta (43.998) (43.675) (323) -0,7%

Ganancia Bruta 28.019 28.258 (239) -0,8%

Margen Bruto (%) 38,9% 39,3% -O,4 p.p.

Gasto Admin. (excl.

Deprec./ Amortiz)
(20.746) (20.292) (454) -2,2%

Costos Distribución (957) (818) (139) -17,0%

EBITDA 6.317 7.148 (832) -11,6%

Margen EBITDA (%) 8,8% 9,9% -1,1 p.p.

Depreciación and Amortización (2.396) (2.264) (132) -5,8%

Resultado Operacional 3.920 4.884 (964) -19,7%

Margen Operacional (%) 5,4% 6,8% -1,4 p.p.

Otras Ganancias (Pérdidas) (104) (279) 175 62,8%

Ingreso/(Costo) Financiero (1.559) (1.390) (169) -12,2%

Diferencias de Cambio 88 29 60 208,1%

Resultados por Unidad de

Reajuste
(292) (218) (74) -33,8%

Resultado antes de Impuesto 2.054 3.026 (972) -32,1%

Impuestos (370) (542) 172 31,7%

Resultado Neto 1.685 2.485 (800) -32,2%

Presentación Resultados 1T18 - Empresas Hites | Mayo 2018

Balance

14

Ch$MM
Mar.

2018

Dic.

2017

Mar.

2017
Ch$MM

Mar.

2018

Dic.

2017

Mar.

2017

ACTIVOS PASIVOS Y PATRIMONIO

Activos Corrientes 199.685 223.938 189.147 Pasivos Corrientes 70.780 73.731 53.405

Caja y Equivalentes 50.303 55.818 21.945
Otros pasivos financieros

corrientes
21.963 15.931 9.618

Deudores comerciales y

otras CxC
102.424 123.740 114.999

Cuentas por pagar

comerciales y otras CXP
31.283 42.332 33.657

Inventarios 42.989 40.629 45.113
Otros 17.533 15.467 10.130

Otros 3.968 3.750 7.090
Pasivos No-Corrientes 110.846 111.742 94.618

Activos No-Corrientes 117.633 111.278 104.018
Otros pasivos financieros

no-corrientes
108.259 109.030 90.040

Cuentas por Cobrar no-

corrientes
24.272 24.214 21.004

Otros 2.587 2.711 4.577

Goodwill 10.714 10.866 12.266

PP&E 43.052 42.854 40.143 Total Pasivos 181.626 185.472 148.023

Otros 39.595 33.343 30.603 Total Patrimonio 135.693 149.743 145.142

Total Activos 317.318 335.216 293.165
Total Pasivos y

Patrimonio
317.318 335.216 293.165

