
 Ripley Corp
Resultados 2do Trimestre 2016 Septiembre 2016

ωInmobiliaria Mall Viña del Mar: aumento en participación, reparto de dividendos y situación actual.

ωDivisión de Aventura Plaza S.A. en Perú.

ωCambio de política contable en valorización del negocio inmobiliario.

ωAcuerdo entre Liverpool y los accionistas controladores de Ripley.

ωApertura Ripley Atocongo (Perú).

ωEmisión de Bonos y reparto de Dividendos por parte de Banco Ripley Perú.

HECHOS RELEVANTES 2Q16

ωRipley Corp: EBITDA aumenta 10,2% y efecto positivo de operaciones discontinuadas, compensado por gastos no recurrentes.

ωRipley Chile: SSS positivos con márgenes mejorando en retail, costo por riesgo continua disminuyendo en el banco.

ωRipley Perú: SSS positivos, cartera de colocaciones continúa creciendo.

RESULTADOS 2Q16

ωRetail: Crecimiento a través de mejoras en rentabilidad y eficiencia.

ωBanco: Crecimiento enfocado en clientes conocidos, desarrollando nuevos productos para formar una banca de personas.

ωInmobiliario: Continuar incrementando rentabilidad a medida que proyectos inician operaciones y maduran.

A FUTURO

ωInmobiliaria Mall Viña del Mar: aumento en participación, reparto de dividendos y situación actual.

ωDivisión de Aventura Plaza S.A. en Perú.

ωCambio de política contable en valorización del negocio inmobiliario.

ωAcuerdo entre Liverpool y los accionistas controladores de Ripley.

ωApertura Ripley Atocongo (Perú).

ωEmisión de Bonos y reparto de Dividendos por parte de Banco Ripley Perú.

HECHOS RELEVANTES 2Q16

ωRipley Corp: EBITDA aumenta 10,2% y efecto positivo de operaciones discontinuadas, compensado por gastos no recurrentes.

ωRipley Chile: SSS positivos con márgenes mejorando en retail, costo por riesgo continua disminuyendo en el banco.

ωRipley Perú: SSS positivos, cartera de colocaciones continúa creciendo.

RESULTADOS 2Q16

ωRetail: Crecimiento a través de mejoras en rentabilidad y eficiencia.

ωBanco: Crecimiento enfocado en clientes conocidos, desarrollando nuevos productos para formar una banca de personas.

ωInmobiliario: Continuar incrementando rentabilidad a medida que proyectos inician operaciones y maduran.

A FUTURO

INMOBILIARIA MALL VIÑA DEL MAR

V Ripley ya concretó el aumento en participación de un
16,67%, adquirido de Cencosud, y dicho aumento se ve
reflejado en los resultados a partir de este trimestre.

V Durante el mes de abril del presente año, Inmobiliaria
Mall Viña del Mar distribuyó dividendos por
MM$23.310, correspondiéndole a Ripley el 50% de
dicho monto.

V Además, con fecha 31 de Mayo la Corte de Apelaciones
acogió por unanimidad el reclamo presentado por
Inmobiliaria Mall Viña del Mar, declarando ilegal el
decreto de la Dirección de Obras que paralizaba la
construcción de la ampliación. El proceso judicial se
encuentra actualmente en la Corte Suprema.

HECHOS RELEVANTES 2Q16

V En Julio de este año se materializó la escisión de Aventura
Plaza S.A. en Perú, la cual se efectuó de manera
proporcional a la participación que tenían las partes en
Aventura Plaza S.A.

V Ripley operará los centros comerciales Mall Aventura Santa
Anita en Lima y Mall Aventura Arequipa, entre otros
activos.

V De esta forma Ripley Corp S.A. incrementará sus activos y
pasivos según corresponda y consolidará línea a línea a
partir del tercer trimestre los resultados de la nueva
sociedad Ripley Aventura S.A.

RIPLEY AVENTURA S.A. TIENE 100% DE PROPIEDAD DE LOS MALLS EN
AREQUIPA Y SANTA ANITA

HECHOS RELEVANTES 2Q16

DIVISIÓN DE AVENTURA PLAZA S.A. EN PERÚ

CAMBIO DE POLÍTICA CONTABLE DE PROPIEDADES DE
INVERSIÓN

HECHOS RELEVANTES 2Q16

V La Compañía ha decidido cambiar su política contable
respecto a la valorización de sus inversiones en el negocio
inmobiliario.

V Las inversiones serán reconocidas a Fair Value en lugar de
costo histórico

V Ajuste positivo en patrimonio de Ripley Corp por
MM$71.947 a diciembre 2015

V Efecto positivo en resultados por MM$2.547 y MM$2.599 a
junio 2016 y junio 2015 respectivamente

EFECTO EN LÍNEA CON LO QUE LA COMPAÑÍA HA VENIDO
COMUNICANDO RESPECTO AL VALOR RAZONABLE DE SU NEGOCIO

INMOBILIARIO

LIVERPOOL Y OPA

V Con fecha 5 de Julio se dio a conocer la celebración de un
Acuerdo de Asociación en Ripley Corp S.A., entre el actual
accionista controlador de Ripley y la empresa mexicana El
Puerto de Liverpool, donde esta última se obliga a comprar
la totalidad de las acciones de Ripley Corp S.A. que le sean
ofrecidas a través de una OPA.

V Liverpool ofrece comprar hasta el 100% de las acciones, a
$420 por acción, no obstante, considerará exitosa la OPA si
logra adquirir al menos el 25,5% de las acciones de la
compañía.

V La compañía mexicana deberá esperar la autorización de la
SBIF para iniciar el proceso de OPA, debido a que Ripley
Corp S.A. es propietaria del Banco Ripley.

HECHOS RELEVANTES 2Q16

APERTURA RIPLEY ATOCONGO (PERÚ)

V El día 26 de agosto de 2016, fue inaugurada la
nueva tienda Ripley Atocongo, en el Mall del Sur,
ubicado en el distrito de San Juan de Miraflores,
en la ciudad de Lima.

V La tienda consta de 8.925m2, distribuidos en 3

pisos. Incluye sala de ventas, probadores,
trastienda y banco.

V El mall concentra un público de nivel socio

económico C, jóvenes emprendedores y
microempresarios informales de los distritos de
San Juan de Miraflores, Villa Maria del Triunfo y
Villa El Salvador.

HECHOS RELEVANTES 2Q16

EMISIÓN DE BONOS Y REPARTO DE DIVIDENDOS POR PARTE
DE BANCO RIPLEY PERÚ

V El 14 de Junio de este año se llevó a cabo de manera exitosa
la tercera subasta del año por S/.50 millones
V Demanda total de S/ .83 millones, equivalente a 1,7

veces el monto colocado

V Por otra parte, con fecha 29 de junio Banco Ripley Perú
repartió S/.30 millones como dividendos a su matriz por
concepto de utilidades acumuladas

HECHOS RELEVANTES 2Q16

TERCERA COLOCACIÓN DE BONOS MUESTRA LA CONFIANZA
DEL MERCADO LOCAL EN BANCO RIPLEY PERÚ

ωInmobiliaria Mall Viña del Mar: aumento en participación, reparto de dividendos y situación actual.

ωDivisión de Aventura Plaza S.A. en Perú.

ωCambio de política contable en valorización del negocio inmobiliario.

ωAcuerdo entre Liverpool y los accionistas controladores de Ripley.

ωApertura Ripley Atocongo (Perú).

ωEmisión de Bonos y reparto de Dividendos por parte de Banco Ripley Perú.

HECHOS RELEVANTES 2Q16

ωRipley Corp: EBITDA aumenta 10,2% y efecto positivo de operaciones discontinuadas, compensado por gastos no recurrentes.

ωRipley Chile: SSS positivos con márgenes mejorando en retail, costo por riesgo continua disminuyendo en el banco.

ωRipley Perú: SSS positivos, cartera de colocaciones continúa creciendo.

RESULTADOS 2Q16

ωRetail: Crecimiento a través de mejoras en rentabilidad y eficiencia.

ωBanco: Crecimiento enfocado en clientes conocidos, desarrollando nuevos productos para formar una banca de personas.

ωInmobiliario: Continuar incrementando rentabilidad a medida que proyectos inician operaciones y maduran.

A FUTURO

RESULTADOS 2do TRIMESTRE 2016

RESULTADOS 2Q RIPLEY CORP

INGRESOS: aumentan 6,8%
V SSS positivos en ambos países de operación
V Cartera de colocaciones consolidada crece 8,2%

EBITDA: aumenta 10,2% hasta $36.725
Aumento en margen bruto de la compañía

UTILIDAD (+20,9%)
 OPERACIONES CONTINUADAS: $12.960 (-0,3%) en 2Q16

V Cargos no recurrentes por $5.033 asociados a
restructuraciones y cambio de modelo de atención

 OPERACIONES DISCONTINUADAS:
V Pérdidas por $1.187, menores a las de $3.456 en 2Q15
V Cierre en Colombia avanza de acuerdo a lo planificado

AUMENTO EN MARGEN BRUTO Y EFECTO POSITIVO EN COLOMBIA
COMPENSADO PARCIALMENTE POR GASTOS NO RECURRENTES

Valores en CLP millones

 9.737 11.773

2Q15 2Q16

Utilidad

INGRESOS: aumentan 2,0% (SSS 1,9%)
V Crecimiento de vestuario Hombre y Mujer además de

Electrohogar

MARGEN: Mg Bruto/Ventas crece 196 pb

V Mayor participación de productos de línea blanda

EBITDA: disminuye a $4.122

V GAV aumenta 20,9% principalmente por gastos no
recurrentes de contratación y entrenamiento de
personal asociado al cambio de modelo de atención

MEJORA DE MARGEN BRUTO
EN LÍNEA CON PLAN ESTRATÉGICO

RESULTADOS 2do TRIMESTRE 2016

NEGOCIO RETAIL RIPLEY CHILE

Valores en CLP millones

182.803

186.516

2Q15 2Q16

29,5%

31,4%

Mg Bruto/Ventas

Ventas

Retail Chile

-1,9%

1,9%

SSS
2Q15 2Q16

INGRESOS: crecen 3,5%
V Cartera de colocaciones aumentó 2,3 %

COSTO OPERACIONAL: baja 15%
V Disminución de 27,5% de costo por riesgo
V Costo de fondeo aumenta 9,2%
V Impacto de alza de tasa base del sistema bancario

UTILIDAD aumenta 38,3% hasta $11.369

V GAV disminuyen 6,5% comparado con 2Q15

FUERTE CRECIMIENTO EN UTILIDAD IMPULSADO POR
MEJORA EN COSTO POR RIESGO

NEGOCIO FINANCIERO RIPLEY CHILE

RESULTADOS 2do TRIMESTRE 2016

Valores en CLP millones

713.443

729.608

2Q15 2Q16

10,5% 9,7%

8.220

11.369

2Q15 2Q16

Utilidad

Colocaciones

Provisiones/Colocaciones

Banco Ripley Chile

MIGRACIÓN A TARJETA MASTERCARD - CHILE

COSTO POR RIESGO CONTINÚA TENDENCIA POSITIVA
 DESDE SU MÁXIMO EN FEBRERO 2015

 Fuente: Regulador Bancario Chileno (SBIF)

 En 2016

V Retomar crecimiento en cartera de
colocaciones

V Selectividad de clientes nuevos para la
Tarjeta Mastercard

V Continuar con la migración de clientes
antiguos

V Alza temporal a inicios de año por
castigos en cartera renegociada tras
mayor riesgo observado a principios de
2015 que sin embargo ha ido cayendo
durante los últimos meses

RESULTADOS 2do TRIMESTRE 2016

47% 53%

Junio-15

58% 42%

Junio-16

Mastercard Tradicional

No considera provisiones contingentes ni prudenciales

Valores en CLP millones

0,1%

0,2%

0,3%

0,4%

0,5%

0,6%

0,7%

0,8%

0,9%

1,0%

580

600

620

640

660

680

700

720

740

760

Colocaciones Cargo Neto / Colocaciones

