

Presentación Corporativa

1T 2019

Sobre Ferreycorp y su Estrategia

 Ferreycorp

ESTRUCTURA DE LA CORPORACIÓN

BVL: FERREYC1

Distribuidores Caterpillar y marcas aliadas en Perú

Distribuidores Caterpillar y marcas aliadas en Centroamérica

Guatemala

El Salvador

Belice

Nicaragua

El Salvador, Honduras

Negocios complementarios en el Perú y el exterior

Chile, Colombia, Ecuador, Perú

ESTRATEGIA PROPUESTA DE VALOR COMPLETA

PRESENCIA EN PAÍSES DE SUDAMÉRICA Y CENTROAMÉRICA REPRESENTANDO MARCAS LÍDERES

CAPACIDADES CLAVE GENERAN VALOR

Alianzas estratégicas de largo plazo

Cobertura de mercado

Capacidades logísticas y cadena de suministro

Fortaleza financiera

Conocimiento profundo del mercado

Innovación y tecnología

Ética y cumplimiento, Gobierno Corporativo y Sostenibilidad

ESTRATEGIA DE DIVERSIFICACIÓN

A marzo 2019
(S/. Millones)

Distribuidores Caterpillar y
marcas aliadas en Perú

Distribuidores Caterpillar y marcas
aliadas en Centroamérica

Negocios complementarios en
el Perú y el exterior

Ventas

990

118

233

% de ventas totales

74%

9%

17%

EBITDA

142

16

25

% del EBITDA total

77%

9%

14%

Margen EBITDA

14%

14%

11%

de colaboradores

4,684

742

1,229

(*) El tercer grupo de empresas ha aumentado su participación en el total de las ventas: 2013 (10%), 2014 (11%), 2015 (12%), 2016 (15%), 2017 y 2018 (16%) – como resultado de la estrategia de diversificación a través de servicios complementarios, siempre relacionados al rubro de bienes de capital. Las empresas más jóvenes tuvieron que hacer frente a una importante desaceleración de la economía

Fortalezas del Negocio

MODELO DE NEGOCIO

VENTAS POR LÍNEAS

- Maquinaria
- Repuestos y servicio
- Alquileres y usados
- Otros

- Modelo de negocio resiliente
- Repuestos y servicios dan sostenibilidad al negocio.
- Estrategia de diversificación mediante líneas de negocio, presencia en diferentes sectores económicos, diferentes países, diversas marcas representadas y portafolio de productos diversificado.

(*) Otras líneas incluye: negocios logísticos, lubricantes y consumibles.

VENTAS POR LÍNEAS

Millones de soles (S/ mm)

MAQUINARIA

REPUESTOS Y SERVICIOS

OTRAS LÍNEAS

VENTAS POR GRUPO DE EMPRESAS

Millones de Soles (S/ mm)

Ventas por grupos de empresas

Distribuidores CAT y marcas aliadas en Centroamérica

Distribuidores CAT y marcas aliadas en Perú

Negocios complementarios en el Perú y el exterior

CATERPILLAR

PARTICIPACIÓN DE MERCADO EN PERÚ

Minería tajo abierto

En unidades
Rolling 12 meses, Mar 2019

Construcción pesada

US\$ FOB
Rolling 12 meses, Mar 2019

Minería subterránea

US\$ FOB
Rolling 12 meses, Mar 2019

Construcción ligera

US\$ FOB
Rolling 12 meses, Mar 2019

INVERSIÓN MINERA

VENTA DE MAQUINARIA MINERA, RESPUESTOS Y SERVICIOS

EVOLUCIÓN DE LA INVERSIÓN MINERA

VENTA CAMIONES MINEROS Y PALAS (UNIDADES)

Inversión Minera
US\$ Billones

*Considera camiones mineros 785 en adelante y palas eléctricas e hidráulicas ex-Bucyrus

PORTAFOLIO DE PROYECTOS MINEROS

US\$ 59 BILLONES

Pre factibilidad

US\$31 BILLONES

- Yanacocha Sulfuros
- Anubia
- Los Chancas
- Quicay II
- San Gabriel
- Haqaira
- Michiquillay
- Antilla
- AZOD
- Bayovar 12
- Cotabamba
- Don Javier
- El Galeno
- Fosfato Mantaro
- Hierro Apurimac
- La Granja
- Los Calatos
- Macusani
- Pukaqaqa
- Racaycocha Sur
- Rondoni
- Trapiche

Factibilidad

US\$13 BILLONES

- Amp Pachapaqui
- Integración Coroccohuayco
- Zafranal
- Fosfatos Pacífico
- Magistral
- Amp Bayóvar
- Cañon Florida
- Conga
- Cañariaco
- El Padrino e Hilarión
- Ollachea
- Quechua
- Río Blanco
- San Luis

Ingeniería

US\$5 BILLONES

- Amp Santa María
- Optimización Lagunas Norte
- Corani
- Tia Maria
- Pampa de Pongo

Construcción

US\$10 BILLONES

- Amp Toquepala
- Quecher Main
- Relaves B2 San Rafael
- Amp Toromocho
- Ariana
- Mina Justa
- Quellaveco

Proyectos en Construcción

Proyecto	Inversión (US\$ MM)	Período de Ejecución				
		2018	2019	2020	2021	2022
Quellaveco	5,300	[Barra de ejecución completa]				
Mina Justa	1,600	[Barra de ejecución completa]				
Amp Toromocho	1,355	[Barra de ejecución completa]				
Amp Toquepala	1,255	[Barra de ejecución completa]				
Quecher Main	300	[Barra de ejecución completa]				
Relaves B2 San Rafael	200	[Barra de ejecución completa]				
Ariana	125	[Barra de ejecución completa]				
	10,135					

CONSTRUCCIÓN PESADA

EVOLUCIÓN DE LA INDUSTRIA

Desempeño Financiero

RESULTADOS FINANCIEROS

Millones de soles (S/ mm)

VENTAS Y MARGEN BRUTO

GASTOS DE ADM Y VENTAS

UTILIDAD OPERATIVA Y MARGEN OPERATIVO

EBITDA Y MARGEN EBITDA

RESULTADOS FINANCIEROS

Millones de soles (S/ mm)

UTILIDAD NETA 1Q'19

- Variaciones positivas
- Variaciones negativas

UTILIDAD NETA Y MARGEN NETO

EBITDA

Millones de soles (S/ mm)

INVERSIÓN EN ACTIVOS

Millones de soles (S/ mm)

EVOLUCIÓN DE CUENTAS POR COBRAR

- Práctica común: plazo de cobro 30 días luego de entregada la factura al cliente.

EVOLUCIÓN DEL INVENTARIO

- Inventarios: incremento en componentes, demoras de fábrica en provisión de repuestos, maquinaria (gran minería)

ACTIVO FIJO Y CICLO DE CAJA

Millones de dólares (US\$ mm)

CAPEX

2016 2017 2018 A marzo 2019

- Infraestructura
- Vehículos, muebles y enseres
- Maquinaria y equipo
- Venta de activo fijo
- Flota de alquiler
- Activo fijo NIIF16

- Intangibles: implementación del ERP SAP
- 2017: US\$ 13mm
- 2018: US\$ 23mm
- Ppto 2019: US\$ 15mm, a marzo 2019: US\$ 4mm

CICLO DE CAJA

- Ciclo de caja
- ◆ Días de cuentas por pagar
- ◆ Días de inventario

Objetivos:

Inventario 120 días 3.0x	Días por pagar 45 días	Días por cobrar 45-60 días
--------------------------------	---------------------------	-------------------------------

DEUDA FINANCIERA

Millones de dólares (US\$ mm)

DEUDA Y FINANCIAMIENTO

DEUDA POR MONEDA

DEUDA POR TASA

DEUDA FINANCIERA

Millones de dólares (US\$ mm)

VENCIMIENTO DE LA DEUDA

COSTO PROMEDIO DE LA DEUDA

GASTOS FINANCIEROS

Millones de soles (S/ mm)

Gasto financiero — % de ventas

Ferreycorp en el mercado de capitales

FERREYCORP EN EL MERCADO DE CAPITALES

COMPOSICIÓN ACCIONARIA A MAR 2019

PRINCIPALES ACCIONISTAS > 4% A MAR 2019

Accionista	%
RI-Fondo 2 (Prima AFP)	7.00%
IN-Fondo 2 (AFP Integra)	5.70%
Onyx Latin America Equity Fund LP	5.73%
IN-Fondo 3 (AFP Integra)	5.09%
PR-Fondo2 (Profuturo AFP)	4.84%
RI-Fondo 3 (Prima AFP)	4.34%
PR-Fondo2 (Profuturo AFP)	4.06%

PRECIO DE LA ACCIÓN 2017-2019 (S/)

FERREYCORP Y SP/BVL PERU

POLÍTICA DE DIVIDENDOS

CUMPLIMIENTO ANUAL

- En el año 1997 se aprobó y publicó política de dividendos.
- Ligera modificación aprobada en junta del 2007, para asignar límites mínimos y máximos: “Entregar como dividendos el 5% del capital al inicio del año con un tope de 50% de la utilidad del año.”
- 2013: se modificó el límite máximo de la política: de 50% a 60% de la utilidad de libre disposición del año.
- 2018: se modificó la política para permitir distribuir dividendos a cuenta.
- 2019: se modificó la política para permitir la entrega de dividendos extraordinarios.

Period:	Cash dividend (*)	% Dividend / Net Profit	Cash dividend per share (%)	Dividend per share (S/.)
2003	9.1	50%	4.46%	0.0446
2004	11.9	48%	5.50%	0.055
2005	13.3	49%	5.50%	0.055
2006	28.4	36%	11.00%	0.110
2007	40.2	35%	13.20%	0.132
2008	20.7	29%	5.50%	0.055
2009	28.0	31%	6.00%	0.066
2010	31.8	26%	6.00%	0.066
2011	41.9	29%	6.00%	0.060
2012	48.1	30%	6.00%	0.060
2013	55.7	60%	5.90%	0.059
2014	60.8	52%	6.00%	0.060
2015	87.3	60%	8.87%	0.0887
2016	124.4	60%	12.8457%	0.128457
2017	132.1	55%	13.5465%	0.135465
2018	121.5	60%	12.4543%	0.124543
	50.0	25%	5.1246%	0.051246

(*) Cifras en millones

(**) Límite superior: 60%

Gobierno Corporativo y Sostenibilidad

MODELO DE SOSTENIBILIDAD STAKEHOLDERS

Comunidad

- Asociación Ferreycorp
- Club de Operadores de equipo pesado Ferreyros
- Programa Think Big
- Programa Jóvenes con Futuro
- Obras por Impuestos
- Voluntariado Corporativo

Clientes

- Relaciones comerciales de mutuo beneficio y largo plazo
- Productos y servicios de alta calidad, atención especializada por sectores
- Monitoreo continuo de satisfacción de clientes y gestión de reclamos
- Políticas de marketing y com.

Gobierno y sociedad

- Ferreycorp es miembro de la red del Pacto Mundial de las Naciones Unidas.
- Cada año, la corporación pública un reporte del progreso de las acciones implementadas en relación a los 10 principios del Pacto Mundial.

Proveedores

- Política de contratación: transparencia y trato equitativo
- Preferencia por proveedores en base a: calidad del producto o servicio, precio, términos de entrega, trato al personal, implementación de programas de seguridad.
- Formalización y desarrollo de proveedores locales

Medio Ambiente

- Sistema de gestión ambiental basado en Norma ISO 14001
- Programas de Gestión Ambiental: planificación, capacitación y sensibilización, control operativo y verificación.
- Medición Huella de Carbono

Colaboradores

- Cuidado de salud, seguridad y condiciones de trabajo
- Capacitación y desarrollo profesional
- Valoración y respeto a la diversidad
- Programa Inclusión Laboral
- Desarrollo personal y familiar

Accionistas

- Principios de Buen Gobierno Corporativo
- Respeto a los derechos de los accionistas
- Presentación transparente y oportuna de información
- Representación eficaz mediante un Directorio

MEJORES PRÁCTICAS DE BUEN GOBIERNO CORPORATIVO

- Ferreycorp (FERREYC1) esta listada en la BVL desde 1962.
- Ferreycorp es parte del Índice de Buen Gobierno Corporativo de la BVL desde su creación en el 2008.

Directorio:

- En la última Junta General se aprobó reducir el número de directores de 10 a 9.
- El directorio cuenta con 3 comités, presididos por directores independientes:
 - ✓ Nominaciones, Remuneraciones, Gobierno Corporativo y Sostenibilidad
 - ✓ Auditoría y Riesgo
 - ✓ Innovación y Sistemas

Composición del directorio:

Directores independientes

- ✓ Jorge Ganoza
- ✓ Humberto Nadal
- ✓ Gustavo Noriega
- ✓ Javier Otero

Directores dependientes

- Oscar Espinosa
- Carlos Ferreyros
- Juan Manuel Peña
- Andreas von Wedemeyer
- Manuel Bustamante

Reconocimientos:

- Llave de la Bolsa de Valores de Lima: 2008, 2011, 2012, 2013, 2017 y 2018.
- Miembro del Companies Circle of the Latin America Governance Roundtable creado por la OECD y IFC
- **Reconocimientos Internacionales:** World Finance Award 2011 y 2012; Latin America Investor Relations Awards 2011 (LirA'11), Ethical Boardroom Corporate Governance Awards 2015: América del Sur, Sector Servicios Industriales, forma parte del Dow Jones Sustainability Index (2018)

+ferreycorp