

1

INFORME RESULTADOS

CUARTO TRIMESTRE 2018

MARZO 2019

Índice

2

1. Resumen Ejecutivo………………………………….………....…... 3

2. Resumen de Resultados Consolidados Cuarto Trimestre 2018................................ 4

3. Resumen de Resultados Consolidados Acumulados 2018………………………………………. 5

3. Hechos Relevantes del Cuarto Trimestre 2018..........…………………………………………… 6

4. Estado Integral de Resultados Consolidados………....….. 8

5. Análisis de Resultados Consolidados………....….. 10

6. Análisis del estado de Situación Financiera ……………………………………………………………. 14

7. Cuadro Resumen Total Países... 19

8. Datos por País y Negocio….. 20

9. Estados Financieros Consolidados - IFRS

- Estados de Situación Financiera Consolidados ………....…................................. 25

- Estado Integral de Resultados Consolidados ………....….................................... 27

- Estado de Cambios en el Patrimonio Neto Consolidados .…............................ 29

- Estado de Flujo de Efectivo Consolidados ………....…... 30

Notas:

• Todas las cifras en dólares están calculadas en base al tipo de cambio observado del 2 de enero

del 2019: $694,77/US$.

• Simbologías períodos: Los trimestres se expresan: 1Q, 2Q, 3Q y 4Q. Los semestres se expresan

como 1S para 1° semestre y 9M para los primeros 9 meses del año, según corresponda.

• Simbología monedas: CLP o $: pesos chilenos; US$: dólares de Estados Unidos; MM: millones.

• Otras simbologías: SSS: Same store sales. GAV: Gastos de administración y ventas. AA: Año

anterior. DTC: Direct to Consumer/Ventas directas al consumidor. m2: metros cuadrados.

Resumen Ejecutivo

3

Durante el cuarto trimestre del año 2018 la compañía demuestra una vez más, los

exitosos resultados del ambicioso plan de rentabilizar las filiales internacionales de

Perú y Colombia (turn over plan), donde tanto Perú como Colombia alcanzan las más

altas cifras trimestrales en Ebitda y Resultado Operacional desde el 2015, cerrando

así el año con los mejores resultados de Ebitda también desde el 2015. Además, en el

caso de Colombia, se vuelve a ver un Ebitda positivo anual, después de 3 años de

Ebitda negativo (durante los años 2015 a 2017).

El negocio digital mantuvo un excelente desempeño durante el cuarto trimestre,

mostrando en Chile un potente crecimiento de 215% en ventas, además de alcanzar

un peso sobre ventas de 7,1% sobre el total de la venta DTC (Directo to Consumer),

aumentando en 3 veces respecto del peso de 2,3% del 4Q’17. Continuamos

fortaleciendo nuestra presencia online y potenciando la experiencia de compra digital

de la compañía, incorporando 4 nuevos sitios web con e-commerce de nuestras

marcas, y donde además, en este trimestre se lanzó el e-commerce por primera vez

en Perú, inaugurando dos sitios e-commerce de las marcas Billabong y Columbia,

llegando así a 28 sitios web con e-commerce a nivel consolidado en el 2018. Con esto

seguimos consolidando nuestra presencia online en los 4 países de la región,

consistente con la estrategia de crecimiento digital de la compañía.

Por otro lado, en este trimestre Forus se enfrentó a un ambiente desafiante tanto en

Chile como en Uruguay. En el caso de Chile, se enfrentó a un mercado estancado a

nivel de crecimiento del consumo, y donde se intensificó la estrategia de promociones

agresivas por parte de la competencia. Por su parte, Uruguay sigue enfrentando un

panorama complejo mayormente influenciado por variables de mercado y

macroeconómicas, los cuales afectaron fuertemente sus resultados durante el

trimestre.

A nivel consolidado las ventas que se mantuvieron estables, creciendo 0,5% respecto

del trimestre del año anterior, con un margen bruto que se contrajo en 172 puntos

base, y con una utilidad neta disminuyendo significativamente debido a una mayor

tasa impositiva, dado que la Ganancia antes de impuesto se redujo en -5,3% respecto

al 4Q’17.

Resumen de Resultados Consolidados
Cuarto Trimestre 2018

4

• Los Ingresos Consolidados de MM $61.915 crecieron 0,5% con respecto al 4Q’17.

• Los ingresos del negocio digital en Chile crecieron 215% comparado con el 4Q’17.

• El margen bruto disminuyó 172 puntos base, alcanzando un 53,3% en

comparación al 55,0% del 4Q’17. La Ganancia Bruta de MM $32.978 decreció 2,7%

en el periodo.

• El Resultado Operacional de MM $4.804 disminuyó un 35,5%. El margen

operacional disminuyó en 433 puntos base, y alcanzó el 7,8% de los ingresos.

• El Ebitda de MM $6.940 decreció 22,0% respecto al 4Q’17. El margen Ebitda de

11,2% se redujo en 323 puntos base.

• Las Ganancias del ejercicio de MM $5.159 decrecieron 19,8% respecto del mismo

trimestre del año anterior, con un resultado sobre ingresos de 8,3%. Pero las

Ganancias del ejercicio antes de impuesto sólo decrecieron 5,3%, con un ROS de

10,3%.

• Los resultados de las operaciones internacionales de Perú, Uruguay, y Colombia

tuvieron un crecimiento en el margen bruto de 247 puntos base, y una caída en el

resultado operacional en un 29%. Los buenos desempeños de Perú y Colombia

potenciaron todos los resultados, mientras que Uruguay los afectó

negativamente.

Resumen de Resultados Consolidados
Acumulados a diciembre 2018

5

• Los Ingresos Consolidados decrecieron 0,4% excluyendo el efecto de tipo de cambio de

conversión de las filiales. Con este efecto, los ingresos consolidados de MM $247.712

decrecieron 1,3% con respecto al acumulado a diciembre 2017.

• Los ingresos de las operaciones digitales crecieron 191% en Chile comparado con el año

2017.

• El margen bruto aumentó 48 puntos base, alcanzado un 54,8% respecto al 54,4% del

año anterior. La Ganancia Bruta de MM $135.850 disminuyó 0,4% respecto al año

anterior.

• El Resultado Operacional de MM $31.245 decreció 9,8% respecto del 2017. El margen

operacional fue un 12,6% de los ingresos.

• El Ebitda de MM $37.541 decreció 7,5% respecto al año 2017. El margen EBITDA

disminuyó 101 puntos base respecto del margen del mismo periodo del año anterior,

alcanzando un margen de 15,2%.

• Las Ganancias del ejercicio de MM $25.550 decrecieron 4,3% respecto a 2017, y

representaron un 10,3% de los ingresos del año 2018. Pero las Ganancias del ejercicio

antes de impuesto se mantuvieron estables con 0,0% de variación y con un ROS de

13,9%.

• Los resultados de las operaciones internacionales de Perú, Uruguay y Colombia en 2018

mantuvieron su buen desempeño, mostrando crecimientos de 221 puntos base en

margen bruto, aumentando el resultado operacional en 122% y creciendo en utilidad

neta en 43%. Representaron un 18% de los ingresos consolidados del 2018.

Hecho Relevantes del Periodo

6

Apertura de Tiendas

Durante el Cuarto Trimestre de 2018 se inauguraron 11 nuevas tiendas:

País N° Tiendas Cadena Tienda Ciudad m2

Chile Columbia Plaza Tobalaba Santiago 69

Columbia Coyhaique Coyhaique 98

Merrell Coyhaique Coyhaique 117

Caterpillar Iquique Iquique 84

Merrell Puerto Varas Puerto Varas 80

Columbia La Fábrica Santiago 196

Caterpillar La Fábrica Santiago 205

Burton Puerto Varas Puerto Varas 44

Merrell Plaza La Serena La Serena 74

Azaleia Talca Talca 30

Total 10 997

Uruguay Rockford Punta Carretas Montevideo 93

1 93

Total 11 1.090

Lanzamiento de e-commerce en Perú

En Perú se lanzó el e-commerce con la inauguración de 2 sitios e-commerce, de la marca

Billabong (billabong.pe) en octubre y Columbia (columbia.pe) en diciembre.

Con esto, la compañía ya cuenta con un negocio y una estrategia digital presente en los 4

países en los que opera, donde se continúa potenciando el negocio online y robusteciendo

cada vez más la estrategia digital de la compañía.

Incorporación de nuevos sitios web con e-commerce

Durante el cuarto trimestre se incorporaron nuevos sitios web con e-commerce de marcas

del portafolio.

Chile

En octubre, la marca Nine West (ninewest.cl), lanzó su sitio e-commerce,

completando un total de 18 sitios e-commerce en el país.

http://www.billabong.pe/
http://www.columbia.pe/
http://www.ninewest.cl/

Hecho Relevantes del Periodo

7

Colombia

Durante noviembre Merrell (merrellcolombia.com) lanzó su sitio e-commerce,

sumando el tercer sitio en el país. Además, en octubre se hizo un relanzamiento en

nuevas plataformas de los sitios Cat y Hush puppies.

Nueva Tienda Burton en Chile

En diciembre 2018 se abre la 1° tienda Burton de Forus en Chile. Esta tienda de 44 m2 se

encuentra en el sur de Chile, en la ciudad de Puerto Varas.

HECHOS RELEVANTES POSTERIORES AL PERIODO

Adquisición de la marca Aldo en Uruguay

En enero 2019 Forus adquirió la marca Aldo para su filial en Uruguay, en una transacción

que incluye dos tiendas ubicadas en Montevideo, en los principales centros comerciales del

país: Punta Carretas y Montevideo Shopping. La transacción además incluyó la adquisición

de los inventarios actuales y futuros.

http://www.merrellcolombia.com/

Estado Integral de Resultados Consolidados

8

4Q'18 4Q'17

M$ % Ing. M$ % Ing. Var %

Ingresos 61.915.175 61.632.269 0,5%

Costos de ventas (28.937.102) -46,7% (27.744.594) -45,0% 4,3%

Ganancia Bruta 32.978.073 53,3% 33.887.675 55,0% -2,7%

Costos de distribución (474.046) -0,8% (610.819) -1,0% -22,4%

Gastos de administración (27.699.847) -44,7% (25.827.129) -41,9% 7,3%

Gastos de administración y ventas (28.173.893) -45,5% (26.437.948) -42,9% 6,6%

Resultado Operacional 4.804.180 7,8% 7.449.727 12,1% -35,5%

Otros Ingresos, por función 76.593 219.689 -65,1%

Otros Gastos, por función 184.253 (116.463) -258,2%

Ingresos financieros (87.523) 392.727 -122,3%

Costos financieros (87.610) (93.466) -6,3%

Participación en Ganancia (Pérdida) de negocios conjuntos 60.453 (43.299) -239,6%

 contabilizados por el método de la participación

Diferencias de cambio 902.859 (891.059) -201,3%

Resultados por unidades de reajuste 30.292 48.220 -37,2%

Otras ganancias y pérdidas 512.081 (215.790) -337,3%

Resultado No Operacional 1.591.398 2,6% (699.441) -1,1% -327,5%

Ganancia (Pérdida) antes de Impuesto 6.395.578 10,3% 6.750.286 11,0% -5,3%

(Gastos) ingresos por impuesto a las ganancias (1.236.844) (315.202) 292,4%

Ganancia (pérdida) 5.158.734 8,3% 6.435.084 10,4% -19,8%

Ganancia (pérdida) atribuible a los tenedores de instrumentos 5.073.129 6.430.826 -21,1%

 de participación en el patrimonio neto de la controladora

Ganancia (Pérdida) Atribuible a Participación Minoritaria 85.605 4.258 1910,5%

Ganancia (pérdida) 5.158.734 8,3% 6.435.084 10,4% -19,8%

EBITDA 6.939.670 11,2% 8.901.666 14,4% -22,0%

4° Trimestre (Octubre a Diciembre)

FORUS S.A. Y FILIALES

RESULTADO INTEGRAL DE RESULTADOS

Estado Integral de Resultados Consolidados

9

2018 2017

M$ % Ing. M$ % Ing. Var %

Ingresos 247.711.908 250.961.861 -1,3%

Costos de ventas (111.862.334) -45,2% (114.536.336) -45,6% -2,3%

Ganancia Bruta 135.849.574 54,8% 136.425.525 54,4% -0,4%

Costos de distribución (2.859.732) -1,2% (2.757.073) -1,1% 3,7%

Gastos de administración (101.745.240) -41,1% (99.047.655) -39,5% 2,7%

Gastos de administración y ventas (104.604.972) -42,2% (101.804.728) -40,6% 2,8%

Resultado Operacional 31.244.602 12,6% 34.620.797 13,8% -9,8%

Otros Ingresos, por función 411.947 1.523.302 -73,0%

Otros Gastos, por función (83.909) (595.297) -85,9%

Ingresos financieros 1.207.960 1.156.052 4,5%

Costos financieros (403.611) (385.487) 4,7%

Participación en Ganancia (Pérdida) de negocios conjuntos (257.584) (171.823) 49,9%

 contabilizados por el método de la participación

Diferencias de cambio 1.729.477 (1.387.816) -224,6%

Resultados por unidades de reajuste 42.186 37.363 12,9%

Otras ganancias y pérdidas 578.097 (335.593) -272,3%

Resultado No Operacional 3.224.563 1,3% (159.299) -0,1% -2124,2%

Ganancia (Pérdida) antes de Impuesto 34.469.165 13,9% 34.461.498 13,7% 0,0%

(Gastos) ingresos por impuesto a las ganancias (8.918.974) (7.764.969) 14,9%

Ganancia (pérdida) 25.550.191 10,3% 26.696.529 10,6% -4,3%

Ganancia (pérdida) atribuible a los tenedores de instrumentos 25.587.975 26.994.316 -5,2%

 de participación en el patrimonio neto de la controladora

Ganancia (Pérdida) Atribuible a Participación Minoritaria (37.784) (297.787) -87,3%

Ganancia (pérdida) 25.550.191 10,3% 26.696.529 10,6% -4,3%

EBITDA 37.541.362 15,2% 40.569.090 16,2% -7,5%

FORUS S.A. Y FILIALES

RESULTADO INTEGRAL DE RESULTADOS

Por los períodos terminados al 31 de Diciembre

Análisis de Resultados Consolidados

10

Resultado Operacional

• Los Ingresos Consolidados de MM $61.915 crecieron un 0,5% con respecto al 4Q’17.

En Chile, las ventas de MM $49.255 crecieron 0,9% y representaron el 79,5% de los

ingresos consolidados en el 4Q’18. En cuanto al negocio Retail en Chile, las ventas

continuaron siendo afectadas por bajos niveles de consumo nacional y una menor venta

a extranjeros respecto al año anterior, los que siguieron disminuyendo en flujo hacia el

país y nuestras tiendas. Aun así, las ventas lograron crecer un 0,6%, gracias al aumento

de la tasa de conversión. El SSS fue de sólo 0,2% -aunque es el primer SSS positivo del

año- y los m2 sólo crecieron 1,0% respecto al 2017. Por otro lado, en el negocio

Wholesale las ventas crecieron un 3,1% en el trimestre, lo cual es un cambio de

tendencia, dado que desde el 3Q’17 que este negocio viene decreciendo en ventas.

En cuanto al negocio digital en Chile, las ventas crecieron 215% en el 4Q’18, potenciadas

por la aplicación de Stock App que cuenta con un total de 118 tiendas operando con el

sistema al 2018, y la incorporación de 1 nuevo sitio web con e-commerce de la marca

Nine West. Este buen desempeño permitió que el peso del negocio digital sobre la venta

DTC volviera a aumentar fuertemente, pasando desde un 2,3% en el 4Q’17 a un 7,1% en

el 4Q’18.

Respecto a las filiales, los resultados por país son los siguientes:

• En Perú las ventas crecieron 3,9% respecto al 4Q’17, potenciadas por un fuerte

crecimiento de SSS de 11,2% en moneda local. Este crecimiento en ventas se

destaca considerando que los m2 disminuyeron en -6,9%, lo que consiste en 4

tiendas menos respecto a diciembre 2017, como parte de la ejecución de la

estrategia de rentabilización de esta operación, cerrando las tiendas no rentables.

• En Uruguay las ventas en su moneda local cayeron 3,6% con respecto al 4Q’17,

afectadas por un SSS de -9,4%, explicado por el complejo escenario que está

viviendo Uruguay respecto al consumo. Por otro lado, los metros cuadrados

aumentaron un 7,1% a diciembre del 2018.

• En Colombia las ventas crecieron 3,5%, potenciadas por un excelente SSS de 6,4%

como resultado de las buenas estrategias comerciales y de retail que se siguen

llevando a cabo en la filial, consistentes con los esfuerzos de rentabilización de la

compañía. Este crecimiento en ventas es destacable, considerando que los m2

decrecieron en -6,1% a diciembre 2018.

Análisis de Resultados Consolidados

11

• La Ganancia Bruta de MM $32.978 decreció 2,7% en el 4Q’18. El margen bruto

disminuyó 172 puntos base, alcanzando un 53,3% en comparación al 55,0% del 4Q’17.

La Ganancia Bruta Consolidada decrece dado que la ganancia bruta de Chile decrece

4,1%, mientras que el de las filiales en su conjunto crece un 2,9%. El Margen Bruto en

Chile se contrajo en 275 puntos base, mientras que el de las filiales mostró una expansión

en 247 puntos base, principalmente por el buen resultado en Perú y Colombia.

El margen bruto de Chile se vio afectado tanto por el negocio retail, con una disminución

en 244 puntos base, como por el negocio wholesale, donde el margen se redujo en 520

puntos base. El margen bruto se vio afectado por una mayor actividad promocional del

mercado, con lo cual se tuvo que ceder levemente en margen para no afectar

negativamente los niveles de inventario de la compañía, de hecho, éstos se lograron

reducir en 7% a diciembre 2018 respecto al año anterior.

Respecto al margen bruto de las filiales internacionales, el detalle por país es el siguiente:

• Perú: la ganancia bruta creció un 6,7% y el margen bruto aumentó 145 puntos

base, alcanzando un 54,4% al 4Q’18 respecto del 53,0% del 4Q’17, potenciado

tanto por la expansión de margen bruto de retail, como del wholesale. Este

destacable desempeño es el resultado de las estrategias de rentabilidad y

maximización de márgenes que continúa llevando a cabo la filial.

• Uruguay: El margen bruto se expandió en 181 puntos base, alcanzando un 59,9%

en el 4Q’18, en comparación con el 58,0% del 4Q’17, en línea con la estrategia de

protección de valor de marca de la compañía. Se destaca que este es el mayor

margen bruto de las operaciones de los 4 países y a su vez el más alto que ha

presentado Uruguay en un trimestre, de los últimos 8 años. Sin embargo, la

ganancia bruta decrece en 4,6% en el 4Q’18, dada la caída en ventas del 7,5%.

• Colombia: El margen bruto creció fuertemente en 996 puntos base, alcanzando un

52,2%, en comparación con el 42,2% del 4Q’17, alineado con las estrategias de

maximización de márgenes, tanto del negocio del retail, como del wholesale. Este

es el mayor margen bruto trimestral de los últimos 3 años. La ganancia bruta creció

un 27,9% durante el 4Q’18.

Análisis de Resultados Consolidados

12

• El Resultado Operacional de MM $4.804 disminuyó un 35,5%. El margen operacional

disminuyó en 433 puntos base, y alcanzó el 7,8% de los ingresos.

Este decrecimiento del Resultado Operacional se explica principalmente por el

decrecimiento de éste en Chile, así como en menor medida por Uruguay, dado que el

Resultado Operacional de Perú y Colombia en su conjunto crece 271,8%.

El Resultado Operacional de Chile disminuye un 36,5% por la combinación del efecto de

la caída de la ganancia bruta del -4,1% y del incremento en un 6,2% de los GAV. El

incremento de los GAV se produce por el efecto de no dilución de costos dado que las

ventas se mantuvieron casi constantes, creciendo sólo 0,9% y además debido al

incremento de los costos en distribución y logística del negocio digital y de

depreciaciones de las tiendas.

Los Resultados Operacionales por países son los siguientes:

• Perú: El Resultado Operacional creció en 182% en el 4Q’18, debido al crecimiento

de la ganancia bruta de 6,7% y a la sólida disminución de los GAV en -1,2%, que

caen 246 puntos base como porcentaje de las ventas. Este es el mejor resultado

operacional de los últimos 4 años (desde el 3Q’14). Las estrategias de

rentabilización, el positivo impacto del proceso de reducción de metros cuadrados

deficientes, y el efecto positivo del crecimiento en ventas SSS permitieron este

destacable desempeño.

• Uruguay: El resultado Operacional decreció -83,3%, pero en su moneda local éste

decreció 49,1% en el 4Q’18. Este decrecimiento se ve impactado por una caída en

ventas y mayores costos operacionales, los cuales aumentaron en 10% en moneda

local en el 4Q’18, debido principalmente al incremento de remuneraciones.

• Colombia: El resultado operacional creció un excepcional 698% respecto del

4Q’17. Esta gran mejora se debe tanto al destacable desempeño del negocio de

Retail como del Wholesale. Ambos explicado por los crecimientos en ganancia

bruta de 27,9%, junto con la reducción de los GAV que disminuyeron en 106 puntos

base como porcentaje de ventas, gracias a estrategias de control de gastos y al

proceso de reducción de metros cuadrados de baja contribución llevado a cabo

durante los trimestres anteriores.

Análisis de Resultados Consolidados

13

Resultado No Operacional

• El Resultado No Operacional creció 328%, obteniendo una ganancia de MM $1.591

respecto a la pérdida de MM $699 del 4Q’17.

Este crecimiento en el Resultado No Operacional se explica principalmente por la cuenta

Diferencia de Cambio que creció 201%, desde una pérdida de MM $891 en el 4Q’17 a

una ganancia de MM $903 en el 4Q’18. Y en menor medida el crecimiento es explicado

por la cuenta Otras Ganancias y Pérdidas pasó de una pérdida de MM $216 en 4Q’17 a

un resultado positivo de MM $512 en 4Q’18.

Utilidad y EBITDA

• Las Ganancias del ejercicio de MM $5.159 decrecieron 19,8% respecto del mismo

trimestre del año anterior, con un resultado sobre ingresos de 8,3%.

Las Ganancias del ejercicio antes de impuesto sólo decrecieron 5,3%, obteniendo un

resultado sobre ingresos de 10,3%. Por ende, el decrecimiento de las Ganancias del

ejercicio se debe principalmente al aumento de la tasa impositiva, la cual aumentó en

292,4%.

Por otro lado, este decrecimiento de la Utilidad Neta se debe principalmente por la

caída de la Utilidad Neta de Chile en un 15% y en menor medida, debido a la caída de

ésta en Uruguay. A nivel consolidado, esta caída se explica por la caída del Resultado

Operacional en un 35,5%, puesto que el Resultado No Operacional mejora en un

327,5%.

• El Ebitda de MM $6.940 decreció 22,0% respecto al 4Q’17. El margen Ebitda de 11,2%

se redujo en 323 puntos base.

Esta caída del Ebitda se explica en un 88% por la caída del Ebitda del negocio de Chile y

el resto lo explica la caída de éste en el negocio de Uruguay. Por otro lado, se destaca el

crecimiento del EBITDA en Perú y Colombia, en línea con sus buenos resultados

operaciones, el cual en su conjunto crece un extraordinario 108% respecto al 4Q’17.

Análisis del Estado de Situación Financiera

14

Balance Consolidado

• Activos (en millones de pesos MM$)

Dic-2018 Dic-2017

MM$ MM$ MM$ %

Activo Corriente 196.117 192.690 3.427 1,8%

Activo No Corriente 55.854 44.087 11.766 26,7%

Total Activos 251.970 236.777 15.193 6,4%

Variación

Los activos corrientes muestran variaciones relevantes en: inventarios, que muestra una

disminución por MM $3.504, debido, en parte, a la racionalización de compras debido al

entorno económico; y en otros activos financieros corrientes, con un incremento de MM

$8.083, producto del menor desembolso por pago de mercaderías, y a la inversión de esos

excedentes temporales de caja en fondos mutuos.

Los activos no corrientes muestran variaciones relevantes en el rubro de propiedades,

plantas y equipos, la que obedece a la adquisición de varios pisos del edificio de Av. Las

Condes, hasta donde se trasladarán las oficinas centrales de la compañía próximamente,

con una variación positiva en el rubro de MM $11.814.

• Pasivos (en millones de pesos MM$)

Dic-2018 Dic-2017

MM$ MM$ MM$ %

Pasivo Corriente 29.567 30.841 -1.274 -4,1%

Pasivo No Corriente 1.631 1.719 -89 -5,2%

Patrimonio 220.773 204.217 16.556 8,1%

Total Pasivos 251.970 236.777 15.193 6,4%

Variación

La disminución de los pasivos corrientes de MM $1.274 se debe fundamentalmente al pago

de pasivos financieros, que disminuyeron en MM $505, y a la disminución del rubro de otras

provisiones corrientes, que disminuyeron en MM $437, producto del pago de obligaciones

que se encontraban provisionadas al cierre del ejercicio anterior.

Los pasivos no corrientes, en tanto, no sufren variaciones que sean diferentes de la re-

expresión de las obligaciones por variación de la moneda en que deben pagarse y/o la

reclasificación de las cuotas de obligaciones que vencen dentro del corto plazo.

Análisis del Estado de Situación Financiera

15

• Patrimonio

El saldo del Patrimonio al 31 de diciembre de 2018 y 31 de diciembre de 2017 se

compone de la siguiente manera:

Dic-2018 Dic-2017

MM$ MM$ MM$ %

Capital Emitido 24.243 24.243 0 0,0%

Otras Reservas 15.921 14.576 1.345 9,2%

Utilidades Acumuladas 179.742 164.527 15.215 9,2%

Participaciones no Controladas 867 872 -5 -0,5%

Total Patrimonio 220.773 204.217 16.556 8,1%

Variación

El Patrimonio presenta un incremento total de MM $16.556, debido principalmente al

resultado integral del período.

La variación de las Otras Reservas corresponde a las diferencias en conversión de filiales

según el siguiente detalle:

MM$

Perú Forus S.A. 953

Uruforus S.A. 274

Forus Colombia S.A.S. 35

Lyfestyle Brands of Colombia 84

Total diferencias de conversión 1.345

Análisis del Estado de Situación Financiera

16

Razones Financieras

• Índices de Liquidez

Unidad Dic-18 Dic-17 Variación

Liquidez corriente veces 6,63 6,25 0,39

Razón Ácida veces 4,01 3,62 0,39

El índice de liquidez corriente nos muestra una variación positiva respecto del ejercicio

anterior y, el mismo efecto, muestra la razón ácida que pasa de 3,62 veces registrados a

diciembre de 2017 a 4,01 veces registrados al cierre del presente ejercicio, que se explican

fundamentalmente por el aumento de los otros activos financieros y a una disminución de

los pasivos corrientes.

• Índices de Endeudamiento

Unidad Dic-18 Dic-17

Composición Pasivos

 Pasivos Corrientes % 94,8% 94,7%

 Pasivos No Corrientes % 5,2% 5,3%

Unidad Dic-18 Dic-17 Variación

Coeficiente endeudamiento veces 0,14 0,16 -0,02

Cobertura de Intereses veces 63,30 69,25 -5,95

94,8% 94,7%

5,2% 5,3%

Dic-18 Dic-17

 Pasivos No Corrientes

 Pasivos Corrientes

Análisis del Estado de Situación Financiera

17

• Índices de Rentabilidad

Unidad Dic-18 Dic-17 Variación

Rentabilidad s/Activos % 10,14% 11,27% -1,13%

Rentabilidad s/Ventas % 10,31% 10,64% -0,32%

Rentabilidad s/Patrimonio % 11,57% 13,07% -1,50%

Utilidad por Acción $ 98,85 103,29 -4,44

Respecto de la rentabilidad, la Compañía muestra una variación negativa de $4,44 en la

utilidad por acción respecto del mismo período del año anterior, lo que representa una

disminución de 4,3%.

Análisis de Flujo de Caja Consolidado

Dic-2018 Dic-2017 Variación

MM$ MM$ MM$

Flujos de Operaciones 52.461 26.913 25.548

Flujos de Inversión -35.441 -20.155 -15.286

Flujos de Financiamiento -16.326 -6.340 -9.986

Las actividades de operación generaron una variación positiva respecto del año anterior

por MM $25.548, cuya variación principal se deben, a un menor desembolso por pago a

proveedores y otras cuentas de la operación por MM $27.264.

La variación negativa en los flujos de actividades de inversión es producto principalmente

al mayor desembolso para compra de propiedades, plantas y equipos que muestra una

variación negativa de MM $10.853, respecto del año 2018, debido a la adquisición de las

nuevas oficinas donde se trasladará la compañía próximamente.

Finalmente, la variación negativa en los flujos de actividades de financiamiento es

producto principalmente de menor uso de garantías bancarias o cartas de crédito para el

pago de mercaderías.

Análisis del Estado de Situación Financiera

18

Análisis de Riesgo de Mercado

Riesgo regional: Chile continúa en un escenario poco favorable, manteniendo los bajos

niveles de dinamismo de mercado, y con los niveles de confianza del consumidor y confianza

empresarial cayendo aún más durante el trimestre, anotando sus menores niveles durante

el año. Además, el desempleo se mantuvo alto, y las cifras de consumo del comercio y

calzado decrecieron durante el periodo. Uruguay sigue presentando un ambiente

desafiante para el crecimiento del negocio. Si bien la confianza del consumidor aumenta

levemente, se mantiene en el nivel pesimista. Perú mantiene estable su tendencia de

recuperación, moderando el nivel del índice de expectativas económicas, el cual baja

respecto al segundo y tercer trimestres, pero mejorando el índice de confianza del

consumidor, alcanzando su punto más alto durante el trimestre. Por último, Colombia

mantiene estable su escenario económico, con niveles de inflación que se mantienen

estables, pero con un desempleo que aumenta levemente, e índices de confianza de

consumidores que volvieron a caer. Se mantiene un ambiente desafiante en el país.

Riesgo cambiario: En Chile la volatilidad del tipo de cambio aumentó, mostrando una

depreciación del peso chileno respecto del dólar hacia finales del periodo, generando un

efecto desfavorable de tipo de cambio para nuestra operación. Respecto de las filiales,

también aumentó la volatilidad cambiaria en todas las filiales durante el trimestre,

incrementándose las variaciones del tipo de cambio de las monedas locales comparado con

el mismo periodo del año anterior.

Riesgo financiero: La compañía sigue con la política del manejo conservador de su caja,

aumentando su volumen de fondo para inversiones durante el 2018 y manteniendo un muy

bajo nivel de endeudamiento.

Cuadro Resumen Países

19

Ingresos (Millones Ch$)

4Q '18 4Q '17 Var %

Var % Moneda

Local 2018 2017 Var %

Var % Moneda

Local

Chile 49.255 48.817 0,9% 0,9% 203.573 205.798 -1,1% -1,1%

Colombia 1.598 1.545 3,5% 2,6% 4.932 5.165 -4,5% -3,3%

Perú 5.447 5.244 3,9% 0,5% 18.880 18.575 1,6% 3,6%

Uruguay 5.653 6.112 -7,5% -3,6% 20.509 21.722 -5,6% 2,5%

Total Filiales 12.698 12.901 -1,6% 44.322 45.462 -2,5%

Same Store Sales

Valores en términos nominales (en moneda local)

2017 2018

1Q 2Q 3Q 4Q 1Q 2Q 3Q 4Q

Chile 3,8% 7,3% 4,7% -1,8% -2,9% -5,0% -5,3% 0,2% 3,5% -3,3%

Colombia 4,3% -9,4% -5,8% -7,7% -6,9% 11,2% 6,3% 6,4% -5,1% 4,3%

Perú -9,1% 1,1% 4,1% -4,9% 8,0% 7,5% 13,8% 11,2% -2,4% 10,2%

Uruguay 3,2% 4,5% 4,6% 10,6% 8,6% -7,6% 3,3% -9,4% 6,1% -3,1%

2017 2018

FY

Número de Locales y Superficies de m2

N° Locales Superficie m2 N° Locales Superficie m2

Chile 341 39.168 337 38.782

Colombia 51 3.384 54 3.604

Perú 65 5.491 69 5.900

Uruguay 60 4.983 56 4.658

Total 517 53.026 516 52.944

Dic. 2017Dic. 2018

Cuadro Resumen Países

20

CHILE

• Retail

(Millones Ch.$)

EERR 4Q '18 % Ingresos 4Q '17 % Ingresos Var. %

Ingresos 44.014 43.734 0,6%

Costos -20.551 -19.350 6,2%

Ganancia Bruta 23.464 53,3% 24.383 55,8% -3,8%

GAV -19.188 -43,6% -18.361 -42,0% 4,5%

Resultado Operacional 4.276 9,7% 6.023 13,8% -29,0%

(Millones Ch.$)

EERR 2018 % Ingresos 2017 % Ingresos Var. %

Ingresos 166.229 166.872 -0,4%

Costos -73.301 -73.400 -0,1%

Ganancia Bruta 92.929 55,9% 93.472 56,0% -0,6%

GAV -72.274 -43,5% -68.268 -40,9% 5,9%

Resultado Operacional 20.655 12,4% 25.204 15,1% -18,0%

Evolución de Ventas Locales comparables (Same Store Sales)

Valores en términos nominales (en moneda local)

1Q 2Q 3Q 4Q 1Q 2Q 3Q 4Q 2017 2018

SSS 3,8% 7,3% 4,7% -1,8% -2,9% -5,0% -5,3% 0,2% 3,5% -3,3%

FY2017 2018

Aperturas / Cierres de Locales

Fecha Cadena Tienda m2

Apertura oct-18 Columbia Plaza Tobalaba 69

Apertura oct-18 Columbia Coyhaique 98

Apertura oct-18 Merrell Coyhaique 117

Apertura oct-18 Caterpillar Iquique 84

Cierre oct-18 We Love Shoes Plaza La Serena 60

Apertura nov-18 Merrell Puerto Varas 80

Cierre nov-18 Nine West Estado 29

Apertura dic-18 Columbia La Fábrica 196

Apertura dic-18 Caterpillar La Fábrica 205

Apertura dic-18 Burton Puerto Varas 44

Apertura dic-18 Merrell Plaza La Serena 74

Apertura dic-18 Azaleia Talca 30

Cierre dic-18 7Veinte Principe de Gales 180

Cierre dic-18 We Love Shoes Plaza Norte 80

Total 648

Cuadro Resumen Países

21

Variación m2 Totales

Dic. 2018 Dic. 2017 Var. 18/17 Var. %

N° Locales 341 337 4 1,2%

m2 área venta + vitrina 39.168 38.782 386 1,0%

• Wholesale

(Millones Ch.$)

EERR 4Q '18 % Ingresos 4Q '17 % Ingresos Var. %

Ingresos 5.241 5.084 3,1%

Costos -2.909 -2.558 13,7%

Ganancia Bruta 2.332 44,5% 2.526 49,7% -7,7%

GAV -2.477 -47,3% -2.044 -40,2% 21,2%

Resultado Operacional -145 -2,8% 482 9,5% -130,2%

(Millones Ch.$)

EERR 2018 % Ingresos 2017 % Ingresos Var. %

Ingresos 37.344 38.926 -4,1%

Costos -18.836 -20.008 -5,9%

Ganancia Bruta 18.508 49,6% 18.918 48,6% -2,2%

GAV -9.571 -25,6% -10.244 -26,3% -6,6%

Resultado Operacional 8.937 23,9% 8.674 22,3% 3,0%

• Total Chile (Retail + Wholesale)

(Millones Ch.$)

EERR 4Q '18 % Ingresos 4Q '17 % Ingresos Var. %

Ingresos 49.255 48.817 0,9%

Costos -23.460 -21.908 7,1%

Ganancia Bruta 25.795 52,4% 26.909 55,1% -4,1%

GAV -21.665 -44,0% -20.405 -41,8% 6,2%

Resultado Operacional 4.130 8,4% 6.504 13,3% -36,5%

(Millones Ch.$)

EERR 2018 % Ingresos 2017 % Ingresos Var. %

Ingresos 203.573 205.798 -1,1%

Costos -92.137 -93.408 -1,4%

Ganancia Bruta 111.437 54,7% 112.390 54,6% -0,8%

GAV -81.844 -40,2% -78.513 -38,2% 4,2%

Resultado Operacional 29.592 14,5% 33.877 16,5% -12,6%

Cuadro Resumen Países

22

COLOMBIA

(Millones Ch.$)

EERR 4Q '18 % Ingresos 4Q '17 % Ingresos Var. %

Ingresos 1.598 1.545 3,5%

Costos -764 -893 -14,4%

Ganancia Bruta 834 52,2% 652 42,2% 27,9%

GAV -631 -39,5% -627 -40,6% 0,8%

Resultado Operacional 202 12,7% 25 1,6% 697,5%

(Millones Ch.$)

EERR 2018 % Ingresos 2017 % Ingresos Var. %

Ingresos 4.932 5.165 -4,5%

Costos -2.555 -2.958 -13,6%

Ganancia Bruta 2.377 48,2% 2.207 42,7% 7,7%

GAV -2.431 -49,3% -2.765 -53,5% -12,1%

Resultado Operacional -54 -1,1% -558 -10,8% -90,3%

Evolución de Ventas Locales comparables (Same Store Sales)

Valores en términos nominales (en moneda local)

1Q 2Q 3Q 4Q 1Q 2Q 3Q 4Q 2017 2018

SSS 4,3% -9,4% -5,8% -7,7% -6,9% 11,2% 6,3% 6,4% -5,1% 4,3%

FY2017 2018

Aperturas / Cierres de Locales

Fecha Cadena Tienda m2

Cierre oct-18 D House Viva Wajira 104

Total 104

Variación m2 Totales

Dic. 2018 Dic. 2017 Var. 18/17 Var. %

N° Locales 51 54 -3 -5,6%

m2 área venta + vitrina 3.384 3.604 -220 -6,1%

Cuadro Resumen Países

23

PERÚ

(Millones Ch.$)

EERR 4Q '18 % Ingresos 4Q '17 % Ingresos Var. %

Ingresos 5.447 5.244 3,9%

Costos -2.481 -2.465 0,7%

Ganancia Bruta 2.965 54,4% 2.779 53,0% 6,7%

GAV -2.628 -48,2% -2.659 -50,7% -1,2%

Resultado Operacional 337 6,2% 120 2,3% 181,6%

(Millones Ch.$)

EERR 2018 % Ingresos 2017 % Ingresos Var. %

Ingresos 18.880 18.575 1,6%

Costos -8.666 -9.036 -4,1%

Ganancia Bruta 10.214 54,1% 9.539 51,4% 7,1%

GAV -9.697 -51,4% -10.386 -55,9% -6,6%

Resultado Operacional 517 2,7% -847 -4,6% -161,0%

Evolución de Ventas Locales comparables (Same Store Sales)

Valores en términos nominales (en moneda local)

1Q 2Q 3Q 4Q 1Q 2Q 3Q 4Q 2017 2018

SSS -9,1% 1,1% 4,1% -4,9% 8,0% 7,5% 13,8% 11,2% -2,4% 10,2%

FY2017 2018

Aperturas / Cierres de Locales

No se realizaron ni aperturas ni cierres durante el período.

Variación m2 Totales

Dic. 2018 Dic. 2017 Var. 18/17 Var. %

N° Locales 65 69 -4 -5,8%

m2 área venta + vitrina 5.491 5.900 -409 -6,9%

Cuadro Resumen Países

24

URUGUAY

(Millones Ch.$)

EERR 4Q '18 % Ingresos 4Q '17 % Ingresos Var. %

Ingresos 5.653 6.112 -7,5%

Costos -2.270 -2.565 -11,5%

Ganancia Bruta 3.384 59,9% 3.548 58,0% -4,6%

GAV -3.250 -57,5% -2.747 -44,9% 18,3%

Resultado Operacional 134 2,4% 800 13,1% -83,3%

(Millones Ch.$)

EERR 2018 % Ingresos 2017 % Ingresos Var. %

Ingresos 20.509 21.722 -5,6%

Costos -8.687 -9.432 -7,9%

Ganancia Bruta 11.822 57,6% 12.290 56,6% -3,8%

GAV -10.632 -51,8% -10.141 -46,7% 4,8%

Resultado Operacional 1.190 5,8% 2.149 9,9% -44,6%

Evolución de Ventas Locales comparables (Same Store Sales)

Valores en términos nominales (en moneda local)

1Q 2Q 3Q 4Q 1Q 2Q 3Q 4Q 2017 2018

SSS 3,2% 4,5% 4,6% 10,6% 8,6% -7,6% 3,3% -9,4% 6,1% -3,1%

FY2017 2018

Aperturas / Cierres de Locales

Fecha Cadena Tienda m2

Apertura dic-18 Rockford Punta Carretas 93

Total 93

Variación m2 Totales

Dic. 2018 Dic. 2017 Var. 18/17 Var. %

N° Locales 60 56 4 7,1%

m2 área venta + vitrina 4.983 4.658 325 7,0%

FORUS S.A. Y AFILIADAS

Estados de Situación Financiera Consolidados

31 de diciembre de 2018 y 2017

Las notas adjuntas números 1 al 36 forman parte integral de estos estados financieros consolidados

 25

ACTIVOS

2018

2017

Activos Corrientes Nota M$ M$

Efectivo y equivalentes al efectivo (5) 5.258.872 4.365.036

Otros activos financieros corrientes (6) 83.505.075 75.421.967

Otros activos no financieros, corriente (28 a) 3.469.235 4.670.445

Deudores comerciales y otras cuentas por cobrar corrientes (neto) (7 a) 23.587.907 22.917.676

Cuentas por cobrar a entidades relacionadas, corriente (14 a) 366 728

Inventarios (15) 77.603.656 81.107.972

Activos por impuestos corrientes (12 b) 2.691.669 4.206.129

Total de activos corrientes 196.116.780 192.689.953

Activos No Corrientes

Otros activos financieros no corrientes 24.992 24.082

Otros activos no financieros no corrientes (28 b) 2.588.933 2.510.947

Derechos por cobrar no corrientes 206.292 184.291

Inversiones contabilizadas utilizando el método de la participación (8) 1.946.292 2.119.934

Activos intangibles distintos de la plusvalía (9) 1.790.696 2.121.096

Plusvalía (10) 5.426.310 6.026.310

Propiedades, plantas y equipos (11) 41.330.639 29.516.461

Activos por impuestos diferidos (12 c) 2.539.519 1.584.262

Total de activos no corrientes 55.853.673 44.087.383

Total de Activos 251.970.453 236.777.336

FORUS S.A. Y AFILIADAS

Estados de Situación Financiera Consolidados

31 de diciembre de 2018 y 2017

Las notas adjuntas números 1 al 36 forman parte integral de estos estados financieros consolidados

 26

PASIVOS

2018

2017

Pasivos Corrientes Nota M$ M$

Otros pasivos financieros corrientes (17) 2.004.614 2.509.939

Cuentas por pagar comerciales y otras cuentas por pagar (19) 13.598.897 13.758.364

Cuentas por pagar a entidades relacionadas, corrientes (14 b) 967.253 1.040.954

Otras provisiones corrientes (20) 5.831.046 6.268.537

Provisiones corrientes por beneficios a los empleados (21) 5.885.542 5.271.454

Otros pasivos no financieros corrientes (22) 1.279.746 1.991.597

Total de pasivos corrientes 29.567.098 30.840.845

Pasivos No Corrientes

Otros pasivos financieros no corrientes (17) 1.624.700 1.711.367

Pasivos por impuestos diferidos (12 c) - -

Otros pasivos no financieros no corrientes (30) 5.808 8.067

Total de pasivos no corrientes 1.630.508 1.719.434

Total Pasivos 31.197.606 32.560.279

Patrimonio

Capital emitido (16 b) 24.242.787 24.242.787

Ganancias acumuladas 179.742.259 164.526.777

Primas de emisión 17.386.164 17.386.164

Otras reservas (16 f) (1.465.344) (2.810.404)

Patrimonio atribuible a los propietarios de la controladora 219.905.866 203.345.324

Participaciones no controladoras (18) 866.981 871.733

Patrimonio total 220.772.847 204.217.057

Total de Patrimonio y Pasivos 251.970.453 236.777.336

FORUS S.A. Y AFILIADAS

Estados de Resultados Integrales por Función Consolidados

Por los períodos comprendidos entre

Las notas adjuntas números 1 al 36 forman parte integral de estos estados financieros consolidados

 27

 Nota 01.01.2018 01.01.2017 01.10.2018 01.10.2017
 31.12.2018 31.12.2017 31.12.2018 31.12.2017

Estados de Resultados Integrales M$ M$ M$ M$

Ingresos de actividades ordinarias 247.711.908 250.961.861 61.915.175 61.632.269

Costo de ventas (15) (111.862.334) (114.536.336) (28.937.102) (27.744.594)

Ganancia bruta 135.849.574 136.425.525 32.978.073 33.887.675

Otros ingresos, por función 411.947 1.523.302 76.593 219.689

Costos de distribución (2.859.732) (2.757.073) (474.046) (610.819)

Gasto de administración (23) (101.745.240) (99.047.655) (27.699.847) (25.827.129)

Otros gastos, por función (83.909) (595.297) 184.253 (116.463)

Otras ganancias (pérdidas) 578.097 (335.593) 512.081 (215.790)

Ingresos financieros 1.207.960 1.156.052 (87.523) 392.727

Costos financieros (403.611) (385.487) (87.610) (93.466)

Participación en las ganancias (pérdidas) de asociadas y
negocios conjuntos que se contabilicen utilizando el método
de la participación

(8) (257.584) (171.823) 60.453 (43.299)

Diferencias de cambio (24) 1.729.477 (1.387.816) 902.859 (891.059)

Resultados por unidades de reajuste (25) 42.186 37.363 30.292 48.220

Ganancia (pérdida), antes de impuesto 34.469.165 34.461.498 6.395.578 6.750.286

Gasto por impuestos a las ganancias (12 d) (8.918.974) (7.764.969) (1.236.844) (315.202)

Ganancia (pérdida) procedente de
operaciones continuadas

 25.550.191 26.696.529 5.158.734 6.435.084

Ganancia, atribuible a los propietarios de la controladora 25.587.975 26.994.316 5.073.129 6.430.826

Ganancia, atribuible a participaciones no controladoras (18) (37.784) (297.787) 85.605 4.258

Ganancia 25.550.191 26.696.529 5.158.734 6.435.084

Ganancia por acción básica y diluida (16 g) $ 98,8521 $ 103,2872 $ 19,9588 $ 24,8969

FORUS S.A. Y AFILIADAS

Estados de Resultados Integrales por Función Consolidados

Por los períodos comprendidos entre

Las notas adjuntas números 1 al 36 forman parte integral de estos estados financieros consolidados

 28

 Nota 01.01.2018 01.01.2017 01.10.2018 01.10.2017
 31.12.2018 31.12.2017 31.12.2018 31.12.2017

Otros Resultados Integrales M$ M$ M$ M$

Ganancia (pérdida) 25.550.191 26.696.529 5.158.734 6.435.084

Ganancias (pérdidas) por diferencia de cambio
de conversión

 1.345.060 (1.857.657) 1.341.510

(866.550)

Otro resultado integral Total 1.345.060 (1.857.657) 1.341.510 (866.550)

Resultado Integral Total 26.895.251 24.838.872 6.500.244 5.568.534

Resultados Atribuibles a

Resultado integral atribuible a los propietarios
de la controladora

 26.933.035 25.136.659 6.414.639 5.564.276

Resultado integral atribuible a participaciones
no controladoras

(18) (37.784) (297.787) 85.605 4.258

Resultado Integral Total 26.895.251 24.838.872 6.500.244 5.568.534

FORUS S.A. Y AFILIADAS

Estado de Cambios en el Patrimonio Neto

31 de diciembre de 2018 y 2017

Las notas adjuntas números 1 al 36 forman parte integral de estos estados financieros consolidados

 29

 Capital
emitido

Primas de
emisión

Reservas por
diferencias de

cambio por
conversión

 Otras
reservas

varias
Total Otras

reservas

Ganancia
(pérdida)

acumulada

Patrimonio atribuible
a los propietarios de

la controladora

Participaciones
no

controladoras
Patrimonio

Total

M$ M$ M$ M$ M$ M$ M$ M$ M$

Saldo inicial período actual 01.01.2018 24.242.787 17.386.164 (3.380.373) 569.969 (2.810.404) 164.526.777 203.345.324 871.733 204.217.057
Cambios en patrimonio
 Resultado Integral
 Ganancia (pérdida) - - - - 25.587.975 25.587.975 (37.784) 25.550.191
 Otro resultado integral - - 1.345.060 - 1.345.060 1.345.060 1.345.060
 Resultado Integral - - 1.345.060 - 1.345.060 25.587.975 26.933.035 (37.784) 26.895.251

 Incremento (disminución) por otras
distribuciones a los propietarios - - - - - (10.334.709) (10.334.709) (10.334.709)

Incremento (disminución) por
transferencia y otros cambios - - - - - (37.784) (37.784) 33.032 (4.752)

Total de cambios en patrimonio - - 1.345.060 - 1.345.060 15.215.482 16.560.542 (4.752) 16.555.790

Saldo final período actual 31.12.2018 24.242.787 17.386.164 (2.035.313) 569.969 (1.465.344) 179.742.259 219.905.866 866.981 220.772.847

Saldo inicial período actual 01.01.2017 24.242.787 17.386.164 (1.522.716) 569.969 (952.747) 148.478.839 189.155.043 1.242.813 190.397.856

Cambios en patrimonio
 Resultado Integral
 Ganancia (pérdida) - - - - - 26.994.316 26.994.316 (297.787) 26.696.529
 Otro resultado integral - - (1.857.657) - (1.857.657) - (1.857.657) - (1.857.657)

 Resultado Integral - - (1.857.657) - (1.857.657) 26.994.316 25.136.659 (297.787) 24.838.872

 Incremento (disminución) por otras
distribuciones a los propietarios - - - - - (10.648.591) (10.648.591) - (10.648.591)

 Incremento (disminución) por
transferencia y otros cambios - - - - - (297.787) (297.787) (73.293) (371.080)

Total de cambios en patrimonio - - (1.857.657) - (1.857.657) 16.047.938 14.190.281 (371.080) 13.819.201

Saldo final período actual 31.12.2017 24.242.787 17.386.164 (3.380.373) 569.969 (2.810.404) 164.526.777 203.345.324 871.733 204.217.057

(ver nota 16)

FORUS S.A. Y FILIALES

Estados de Flujo de Efectivo Intermedios Consolidados, Método Directo

31 de diciembre de 2018 y 2017

Las notas adjuntas números 1 al 36 forman parte integral de estos estados financieros consolidados

 30

 Nota 01.01.2018 01.01.2017

 31.12.2018 31.12.2017

Flujo de efectivo procedente de (utilizado en) actividades de operación M$ M$

Clases de cobros por actividades de operación

Cobro procedente de las ventas de bienes y prestación de servicios 291.980.286 289.411.889

Cobro procedente de primas y prestaciones, anualidades y otros beneficios de
pólizas suscritas 215.045

113.903

Otros cobros por actividades de operación 512.092 150.195

Clases de pagos
Pagos a proveedores por el suministro de bienes y servicios (177.523.171) (204.786.989)

Pagos a y por cuenta de los empleados (37.199.114) (34.562.285)

Pagos por primas y prestaciones, anualidades y otras obligaciones derivadas de las
pólizas suscritas (104.239)

(59.936)

Otros pagos por actividades de operación (235.895) (493.216)

Flujo de efectivo neto procedente de (utilizado en) la operación 77.645.004 49.773.561

Impuestos a las ganancias (pagados) reembolsados, clasificados como actividades
de operación (8.659.363)

(7.330.124)

Otras entradas (salidas) de efectivo, clasificados como actividades de operación (16.524.684) (15.530.364)

Flujo de efectivo procedente de (utilizado en) actividades de operación 52.460.957 26.913.073

FORUS S.A. Y FILIALES

Estados de Flujo de Efectivo Intermedios Consolidados, Método Directo

31 de diciembre de 2018 y 2017

Las notas adjuntas números 1 al 36 forman parte integral de estos estados financieros consolidados

 31

 Nota 01.01.2018 01.01.2017

 31.12.2018 31.12.2017

 M$ M$

Flujo de efectivo procedente de (utilizado en) actividades de inversión

Flujos de efectivo procedentes de la pérdida de control de subsidiarias u otros
negocios, clasificados como actividades de inversión -

1.502.198

Compras de propiedades, planta y equipo, clasificados como actividades de
inversión (11) (17.181.067)

(6.328.535)

Compras de activos intangibles, clasificados como actividades de inversión (9) (43.395) (188.356)

Importes procedentes de activos a largo plazo, clasificados como actividades de
inversión -

261.009

Compras de otros activos a largo plazo, clasificados como actividades de inversión
 (472.416)

(353.009)

Dividendos recibidos, clasificados como actividades de inversión 1.581 60.486

Intereses recibidos, clasificados como actividades de inversión 155.736 113.569

Otras entradas (salidas) de efectivo, clasificados como actividades de inversión (17.901.456) (15.222.484)

Flujo de efectivo procedente de (utilizado en) actividades de inversión (35.441.017) (20.155.122)

FORUS S.A. Y FILIALES

Estados de Flujo de Efectivo Intermedios Consolidados, Método Directo

31 de diciembre de 2018 y 2017

Las notas adjuntas números 1 al 36 forman parte integral de estos estados financieros consolidados

 32

 Nota 01.01.2018 01.01.2017

 31.12.2018 31.12.2017

 M$ M$

Flujo de efectivo procedente de (utilizado en) actividades de financiación

Importes procedentes de préstamos de corto plazo 24.473.905 33.635.239

Reembolsos de préstamos, clasificados como actividades de financiación (30.055.927) (29.404.357)

Dividendos pagados, clasificados como actividades de financiación (16 d) (10.678.611) (10.558.528)

Intereses pagados, clasificados como actividades de financiación (65.361) (24.337)

Otras entradas (salidas) de efectivo, clasificados como actividades de financiación - 11.492

Flujo de efectivo procedente de (utilizado en) actividades de financiación (16.325.994) (6.340.491)

Incremento (disminución) en el efectivo y equivalentes al efectivo, antes del efecto
de los cambios en la tasa de cambio

693.946 417.460

Efectos de la variación en la tasa de cambio sobre el efectivo y equivalentes al
efectivo

Efectos de la variación en la tasa de cambio sobre el efectivo y equivalentes al
efectivo 199.890

(120.512)

Incremento (disminución) de efectivo y equivalentes al efectivo 893.836 296.948

Efectivo y equivalentes al efectivo (Saldo Inicial) 4.365.036 4.068.088

Efectivo y equivalentes al efectivo (Saldo Final) (5) 5.258.872 4.365.036

Forus S.A.

33

Dirección:

Av. Departamental N° 01053

La Florida

Santiago, Chile

Contacto:

Ricardo San Carlos

Investor Relations

Teléfono: (56 2) 2 923 3035

Email: ir@forus.cl

Website:

www.forus.cl

Ir al menú Inversionistas

mailto:ir@forus.cl
http://www.forus.cl/

