

**UN
FUTURO
ENTRE
TODOS**

Grupo Nutresa S. A.
Resultados 4T 2018

Eventos de interés

VENTURES

En alianza con VERONORTE

Es el programa de *venture* corporativo de Grupo Nutresa

Buscamos invertir en compañías en etapa temprana que sean altamente innovadoras, con el potencial de generar cambios significativos en:

- Nutrición y bienestar
- *Go-to Market*
- Productividad y Sostenibilidad

Beneficios estratégicos del programa

Fuerzas transformadoras

Acceso a conocimiento

Innovación disruptiva

Diversificación

Conexión

Eventos de interés

La Sociedad de Fomento Fabril de Chile –SOFOFA- entregó el Premio “Índice de Evolución Empresarial 2018” a Tresmontes Lucchetti.

De acuerdo con el Monitor Empresarial de Reputación Corporativa -MERCO-, en su 9a edición, Grupo Nutresa es la empresa con mayor capacidad de atraer y retener talento en Colombia y la más atractiva dentro del sector de alimentos.

Ventas Colombia

COP 1.523,5 mm +5,1%

Miles de millones

VENTAS POR UNIDAD DE NEGOCIO

4T - 2018

Variación porcentual en volumen (Q) y precios (P)
% var. YoY COP miles de millones

* Variación en precios y volúmenes sin Alimentos al Consumidor

Ventas internacionales

USD 279,5 mm -2,4%

COP 883,3 + 3,3%

Miles de millones

% var. YoY USD mm

VENTAS TOTALES

COP 2.406,8 + 4,5%

Miles de millones

% var. YoY COP miles de millones

VENTAS POR UNIDAD DE NEGOCIO

4T 2018

Ventas acumuladas

Colombia e internacionales

Ventas Colombia

COP 5.737,4 mm +4,4%

Miles de millones

VENTAS POR UNIDAD DE NEGOCIO

2018

Variación porcentual en volumen (Q) y precios (P)
% var. YoY COP miles de millones

* Variación en precios y volúmenes sin Alimentos al Consumidor

Ventas internacionales

USD 1.109,3 mm +2,3%

COP 3.278,7 +2,5%

Miles de millones

% var. YoY USD mm

VENTAS TOTALES

COP 9.016,1 + 3,7%

Miles de millones

VENTAS POR UNIDAD DE NEGOCIO

2018

% var. YoY COP miles de millones

63,6%
COLOMBIA

36,4%
INTERNACIONALES

Participación de mercado

Colombia + TMLUC

Participación de mercado Colombia: 59,2% -0,6%

Cárnicos	Galletas	Chocolates	Cafés	TMLUC	Helados	Pasta	Alimentos al consumidor
							
71,0% -1,2%	54,0% +0,2%	Golosinas de Chocolate 69,6% (A) +0,2% Chocolates de mesa 62,7% (B) -0,8% Modificadores 23,1% (C) -0,5% Nueces 53,9% -1,5% (D)	Café tostado y molido (A) 51,3% 0,0% Café Soluble(B) 38,0% -2,2% 	BIF* 59,4% (A) -3,2% Pastas 28,1% (B) +0,5% Café 18,0% (C) -0,1% Papas 15,2% (D) -0,5% México BIF* 35,4 (E) +1,7%	Helados ND 	51,5% -0,2% 	# 1 en hamburguesas y parrilla en Colombia LA RECETA ORIGINAL # 1 en heladerías en Costa Rica y Rep. Dominicana HELADOS
#2 Marcas privadas 7,1%	#2 Nestlé 11,5% #3 Mondelez 10,4%	(A) #2 Ferrero 8,7% (B) #2 Casa Lúker 25,6% (C) #1 Nestlé 72,7% (D) #2 Frito Lay 25,1%	(A) #2 Águila Roja 24,8% (B) #1 Nestlé 45,0%	(A) #2 Carozzi 39,4% (B) #1 Carozzi 41,1% (C) #1 Nestlé 68,0% (D) #1 Frito Lay 54,8% (E) #1 Mondelez 54,0%		#2 La Muñeca 31,7%	

*BIF= Bebidas instantáneas frías

Fuente: Nielsen 12 meses a Noviembre de 2018.

% participación en valor y variación vs. mismo período año anterior

Indice de Commodites Grupo Nutresa (ICGN)

La ficha metodológica actualizada del ICGN puede ser consultada en:

<http://www.gruponutresa.com/inversionistas/resultados-y-publicaciones/resultados-trimestrales/#2018-4>

Composición del costo

2018

EBITDA

4T 2018

EBITDA

COP 285,6 + 17,1%

Miles de millones

MARGEN

11,9%

Convenciones:

14,2% | Margen EBITDA

+ 40,9% | % Variación sobre el mismo periodo del año anterior

72,8 | EBITDA en COP en miles de millones

EBITDA

Acumulado 2018

EBITDA

COP 1.126,4 + 7,9%

Miles de millones

MARGEN

12,5%

Convenciones:

12,3% Margen EBITDA

+ 8,8% % Variación sobre el mismo periodo del año anterior

227,9 EBITDA en COP en miles de millones

Estado de resultados

4T 2018

	2018 4T	% Ingresos	2017 4T	% Ingresos	% Var.
Operaciones continuadas					
Ingresos operacionales	2.406.768		2.304.195		4,5%
Costos de ventas	(1.328.192)	-55,2%	(1.286.481)	-55,8%	3,2%
Utilidad bruta	1.078.576	44,8%	1.017.714	44,2%	6,0%
Gastos de administración	(106.615)	-4,4%	(106.797)	-4,6%	-0,2%
Gastos de venta	(718.109)	-29,8%	(706.711)	-30,7%	1,6%
Gastos de producción	(41.393)	-1,7%	(37.668)	-1,6%	9,9%
Diferencia en cambio de activos y pasivos operativos	(3.782)	-0,2%	(1.075)	0,0%	N/A
Otros ingresos (egresos) netos operacionales	6.793	0,3%	3.560	0,2%	90,8%
Utilidad operativa	215.470	9,0%	169.023	7,3%	27,5%
Ingresos financieros	4.398	0,2%	3.661	0,2%	20,1%
Gastos financieros	(55.864)	-2,3%	(67.764)	-2,9%	-17,6%
Dividendos del portafolio	292	0,0%	65	0,0%	N/A
Diferencia en cambio de activos y pasivos no operativos	8.023	0,3%	(5.867)	-0,3%	N/A
Participación en asociadas y negocios conjuntos	(335)	0,0%	5.853	0,3%	-105,7%
Otros ingresos (egresos) netos	(836)	0,0%	(23)	0,0%	N/A
Utilidad antes de impuesto de renta e interés no controlante	171.148	7,1%	104.948	4,6%	63,1%
Impuesto sobre la renta corriente	(30.048)	-1,2%	(25.079)	-1,1%	19,8%
Impuesto sobre la renta diferido	(15.606)	-0,6%	17.240	0,7%	-190,5%
Utilidad del ejercicio de operaciones continuadas	125.494	5,2%	97.109	4,2%	29,2%
Operaciones discontinuadas, después de impuestos	(4.869)	-0,2%	105	0,0%	N/A
Utilidad neta del ejercicio	120.625	5,0%	97.214	4,2%	24,1%
Participaciones no controladoras	1.186	0,0%	1.265	0,1%	-6,2%
Utilidad atribuible a las participaciones controladoras	119.439	5,0%	95.949	4,2%	24,5%
EBITDA	285.580	11,9%	243.961	10,6%	17,1%

Para mayor detalle consulte las notas a los estados financieros en:

<http://www.gruponutresa.com/inversionistas/resultados-y-publicaciones/resultados-trimestrales/#2018-4>

Estado de resultados

Acumulado 2018

	2018	% Ingresos	2017	% Ingresos	% Var.
Operaciones continuadas					
Ingresos operacionales	9.016.066		8.695.604		3,7%
Costos de ventas	(4.969.218)	-55,1%	(4.855.635)	-55,8%	2,3%
Utilidad bruta	4.046.848	44,9%	3.839.969	44,2%	5,4%
Gastos de administración	(406.057)	-4,5%	(399.846)	-4,6%	1,6%
Gastos de venta	(2.651.071)	-29,4%	(2.551.874)	-29,3%	3,9%
Gastos de producción	(146.966)	-1,6%	(139.088)	-1,6%	5,7%
Diferencia en cambio de activos y pasivos operativos	(4.260)	0,0%	255	0,0%	N/A
Otros ingresos (egresos) netos operacionales	10.802	0,1%	25.109	0,3%	-57,0%
Utilidad operativa	849.296	9,4%	774.525	8,9%	9,7%
Ingresos financieros	15.457	0,2%	13.941	0,2%	10,9%
Gastos financieros	(247.304)	-2,7%	(307.548)	-3,5%	-19,6%
Dividendos	58.851	0,7%	54.386	0,6%	8,2%
Diferencia en cambio de activos y pasivos no operativos	23.113	0,3%	(21.401)	-0,2%	N/A
Participación en asociadas y negocios conjuntos	(400)	0,0%	5.994	0,1%	-106,7%
Otros ingresos	5.202	0,1%	3.290	0,0%	58,1%
Utilidad antes de impuesto de renta e interés no controlante	704.215	7,8%	523.187	6,0%	34,6%
Impuesto sobre la renta corriente	(164.423)	-1,8%	(144.956)	-1,7%	13,4%
Impuesto sobre la renta diferido	(24.901)	-0,3%	47.179	0,5%	-152,8%
Utilidad del ejercicio de operaciones continuadas	514.891	5,7%	425.410	4,9%	21,0%
Operaciones discontinuadas, después de impuestos	(6.135)	-0,1%	(1.070)	0,0%	N/A
Utilidad neta del ejercicio	508.756	5,6%	424.340	4,9%	19,9%
Participaciones no controladoras	(3.448)	0,0%	(4.133)	0,0%	-16,6%
Utilidad atribuible a las participaciones controladoras	505.308	5,6%	420.207	4,8%	20,3%
EBITDA	1.126.422	12,5%	1.044.179	12,0%	7,9%

Para mayor detalle consulte las notas a los estados financieros en:

<http://www.gruponutresa.com/inversionistas/resultados-y-publicaciones/resultados-trimestrales/#2018-4>

Deuda neta consolidada

	Dic-13	Dic-14*	Dic-15*	Dic-16*	Dic-17*	Mar-18*	Jun-18*	Sep-18*	Dic-18*
Endeudamiento Neto	1.581	1.752	2.808	2.906	2.596	2.780	2.602	2.543	2.441
Deuda neta / EBITDA	1,90	2,10	2,88	2,82	2,49	2,64	2,46	2,34	2,17
EBITDA / Intereses	10,38	5,83	4,70	3,52	4,35	4,57	4,93	5,25	5,68
Intereses / Ventas	1,36%	2,21%	2,61%	3,37%	2,76%	2,63%	2,42%	2,32%	2,20%

* NIIF

Contacto

Catherine Chacón Navarro

Directora de relación con inversionistas

Tel: (+574) 3258731

email: cchacon@gruponutresa.com

www.gruponutresa.com

Para mayor información de resultados históricos de Grupo Nutresa, puede acceder al Grupo Nutresa Valuation Kit (GNVK), en el siguiente vínculo:

<http://www.gruponutresa.com/es/content/grupo-nutresa-valuation-kit-gnvk>

Para más información acerca de los ADR nivel 1 de Grupo Nutresa, por favor comunicarse con The Bank of New York Mellon:

Kristen Resch Enea

Vice President - Head of Broker Solutions NY

BNY Mellon - Depositary Receipts

101 Barclay Street, 22nd Fl

New York, NY 10286

Telephone: + 1 212 815 2213 | Mobile: + 1 646 476 0806

kristen.resch@bnymellon.com | kristenresch@bloomberg.net | www.bnymellon.com

Estado de situación Financiera

2018

	Diciembre 2018	Diciembre 2017	% Var.
ACTIVO			
Activo corriente			
Efectivo y equivalentes de efectivo	347.520	435.643	-20,2%
Deudores comerciales y otras cuentas por cobrar	1.020.579	957.568	6,6%
Inventarios	1.109.878	982.816	12,9%
Activos biológicos	94.569	81.518	16,0%
Otros activos corrientes	241.726	221.475	9,1%
Activos no corrientes mantenidos para la venta	6.777	6.557	3,4%
Total activo corriente	2.821.049	2.685.577	5,0%
Activo no corriente			
Deudores comerciales y otras cuentas por cobrar	28.065	26.509	5,9%
Inversiones en asociadas y negocios conjuntos	192.795	180.451	6,8%
Otros activos financieros no corrientes	3.322.694	4.133.963	-19,6%
Propiedades, planta y equipo, neto	3.376.364	3.395.671	-0,6%
Propiedades de inversión	77.062	72.306	6,6%
Plusvalía	2.085.908	2.118.226	-1,5%
Otros activos intangibles	1.167.536	1.181.350	-1,2%
Activo por impuesto diferido	379.753	415.072	-8,5%
Otros activos no corrientes	72.471	100.352	-27,8%
Total activo no corriente	10.702.648	11.623.900	-7,9%
TOTAL ACTIVOS	13.523.697	14.309.477	-5,5%

Para mayor detalle consulte las notas a los estados financieros en:

<http://www.gruponutresa.com/inversionistas/resultados-y-publicaciones/resultados-trimestrales/#2018-4>

Estado de situación Financiera

2018

	Diciembre 2018	Diciembre 2017	% Var.
PASIVO			
Pasivo corriente			
Obligaciones financieras	522.302	557.133	-6,3%
Proveedores y cuentas por pagar	1.094.960	993.241	10,2%
Impuesto sobre la renta e impuestos por pagar	228.841	207.776	10,1%
Pasivo por beneficios a empleados	165.833	172.730	-4,0%
Provisiones corrientes	4.118	3.420	20,4%
Otros pasivos corrientes	26.676	20.661	29,1%
Total pasivo corriente	2.042.730	1.954.961	4,5%
Pasivos no corriente			
Obligaciones financieras	2.265.743	2.474.077	-8,4%
Proveedores y cuentas por pagar	158	158	0,0%
Pasivo por beneficios a empleados	175.036	226.574	-22,7%
Pasivo por impuesto diferido	704.763	702.967	0,3%
Otros pasivos no corrientes	536	559	-4,1%
Total pasivo no corriente	3.146.236	3.404.335	-7,6%
TOTAL PASIVO	5.188.966	5.359.296	-3,2%
PATRIMONIO			
Patrimonio atribuible a las participaciones controladoras	8.290.443	8.907.656	-6,9%
Participaciones no controladoras	44.288	42.525	4,1%
TOTAL PATRIMONIO	8.334.731	8.950.181	-6,9%
TOTAL PASIVO Y PATRIMONIO	13.523.697	14.309.477	-5,5%

Para mayor detalle consulte las notas a los estados financieros en:

<http://www.gruponutresa.com/inversionistas/resultados-y-publicaciones/resultados-trimestrales/#2018-4>

Disclaimer

Este documento puede contener declaraciones de revelaciones futuras relacionadas con Grupo Nutresa S.A. y sus compañías subordinadas, las cuales han sido realizadas bajo supuestos y estimaciones de la administración de la compañía. Para una mejor ilustración y toma de decisiones las cifras consolidadas de Grupo Nutresa S.A. son administrativas y no contables, por tal razón pueden diferir de las presentadas a entidades oficiales. Grupo Nutresa S.A. no asume obligación alguna de actualizar o corregir la información contenida en esta presentación.

“El Reconocimiento Emisores – IR otorgado por la Bolsa de Valores de Colombia S.A. no es una certificación sobre la bondad de los valores inscritos ni sobre la solvencia del emisor”.

