

Emisión de Bonos Corporativos

Series Q – R – S | Hasta UF 5.000.000

Marzo 2018

Agenda

1. La Compañía
2. Atractivos de Inversión
3. Antecedentes Financieros
4. Estructura de la Colocación

1. La Compañía

Estructura de Propiedad

Carozzi S.A.

- ✓ Ligada a la familia Bofill
- ✓ Controladora de Empresas Carozzi S.A.

Tiger Brands⁽¹⁾:

- ✓ Empresa de alimentos Sudafricana
- ✓ Ventas: US\$2.277,9 mm
- ✓ EBITDA: US\$370,3 mm
- ✓ Market Cap: US\$ 4.991,4 mm

⁽¹⁾: Datos al 30-09-17

Nuestra Historia

119 años de trayectoria en la mesa de las familias

1898

Nace en Valparaíso “La joven Italia, Carozzi y Cía.”

1965

Se inaugura en Nos la Planta de Pastas más moderna de Sudamérica hasta ese momento

1975

Gonzalo Bofill de Caso asume la Presidencia de Carozzi

1982

La Compañía compra Costa

1987

Se crea Agrozzi S.A.

1994

Comienza la internacionalización de Carozzi a Estados Unidos, Argentina y luego a Perú

1999

Carozzi se asocia con Tiger Brands Ltda, principal empresa de alimentos en Sudáfrica

2000

Carozzi concreta la adquisición del 100% de Industrias Ambrosoli S.A.

2006

Carozzi concreta la compra del negocio de retail de la Molinera San Cristóbal

2007

Asume la presidencia de Carozzi Gonzalo Bofill Velarde, quien lidera actualmente la empresa

2010

Incendio de la Planta de Pastas e inmediata puesta en marcha de su reconstrucción

2012

Se finalizan las obras del nuevo complejo industrial de Nos, salvo la ampliación de galletas

2013

Aumento de capital por \$50.000 millones
Premio SOFOFA “Empresa Destacada 2013”

2015

Se adquiere el 100% de las acciones de Pancho Villa y los activos y marcas de Calaf y Natur

2016

Se inicia la operación conjunta con CCU para la producción y distribución de bebidas en polvo

2017

Carozzi comienza la ejecución del proyecto Optimus para automatizar y ampliar el centro de distribución de Nos

Fuente: La Compañía.

Gobierno Corporativo

Gobierno Corporativo de Alta Experiencia en Dirección y Gestión

Directorio

GONZALO BOFILL VELARDE
Presidente

GONZALO BOFILL SCHMIDT
Director

CARLOS CÁCERES CONTRERAS
Director

ENRIQUE IDE VALENZUELA
Director

JOSÉ JUAN LLUGANY RIGO-RIGHI
Director

ANDRE PARKER
Director

LAWRENCE MACDOUGALL
Director

Administración

Gobierno Corporativo

Gobierno Corporativo de Alta Experiencia en Dirección y Gestión

Los directores y algunos de los principales ejecutivos participan en diversos comités que son clave para la gestión y seguimiento del negocio.

Planificación Estratégica

Definición de lineamientos y objetivos a largo plazo, a un horizonte de 3 años

Comercial

Implementación de los principales proyectos de venta y toma de decisiones relacionadas con la estrategia de comunicación y desarrollo de las marcas

Exportaciones

Análisis y evaluación de estrategias comerciales en mercados específicos y de diferentes opciones de crecimiento inorgánico en Latinoamérica

Logística y Abastecimiento

Definición de estrategias y políticas de compras de commodities y cereales; ejecución de las coberturas necesarias para las compras realizadas

Comunicaciones

Análisis, supervisión y toma de decisiones respecto de la comunicación interna y externa de la Compañía

Sostenibilidad

Revisión del cumplimiento de los planes establecidos en la Estrategia de Sostenibilidad

Industrial

Alineamiento de la estrategia industrial con el plan estratégico y revisión de las mejoras de productividad y eficiencia de las plantas

Agroindustrial

Preparación de los planes estratégicos para el Negocio Agroindustrial, además del seguimiento y cumplimiento de metas

Recursos Humanos

Revisión del plan de sucesión y diseño de políticas de fidelización de talentos, de remuneraciones y de beneficios de los colaboradores

Auditoría y riesgos

Fortalecimiento del control interno de la Compañía, así como gestión del flujo de comunicaciones con los auditores externos

Ética y conducta

Refuerzo en la difusión y aplicación del Código de Ética, y atención a las denuncias, garantizando su gestión y confidencialidad

2. Atractivos de Inversión

Industria Alimenticia Chilena

Crecimiento Sostenible a lo Largo de su Historia de Operación

Producción de Alimentos, Bebidas y Tabaco

(Ch \$ miles de millones)

Fuente: Banco Central.

La industria alimenticia chilena ha experimentado un constante crecimiento a partir del año 2005

En esta industria es de vital importancia poseer marcas fuertes, bien posicionadas en su mercado y con altos niveles de recordación. Así mismo, poseer una distribución amplia y eficiente

Chile posee un clima mediterráneo que le otorga condiciones privilegiadas para la producción de alimentos procesados derivados de la fruta y los vegetales

Crecimiento de Carozzi

Crecimiento Sostenible a lo Largo de su Historia de Operación

INVERSIÓN
(2016)

88

USD MILLONES
TOTAL

VENTAS
(POR PAÍS)

VENTAS
(US\$ MM)

EBITDA
(US\$ MM)

Crecimiento de los mercados en que participamos

Ventas de alimentos en Chile por Categoría

(US\$ millones)

Fuente: AC Nielsen

Ventas de Carozzi en Chile por Categoría

(US\$ millones)

Fuente: Carozzi

- ✓ Alimentos: pastas, salsas de tomate, bebidas en polvo, postres, refrescos, arroz, harina, tortillas y chips de maíz
- ✓ Confites: galletas, chocolates, caramelos, cereales y avena
- ✓ Mascotas: petfood

Nota: Se utiliza el tipo de cambio promedio de 2016. Datos medidos en base al valor de mercado

Posición de Liderazgo en Chile

Contamos con marcas líderes en las principales categorías de la compañía

Principales Categorías	Marcas	Ranking en Chile	Principales Competidores
 Pastas	 	1	Nutresa
 Harinas Fraccionadas	 	1	Nutresa
 Arroces	 	2	Camil
 Cereales	 	2	Nestlé Quaker
 Caramelos	 	1	Arcor
 Chocolates	 	1	Nestlé Arcor
 Salsas de Tomate y Pulpas de Fruta	 	1	Lever Watt's
 Comida Étnica		2	Bimbo
 Postres en Polvo	 	1	Nutresa
 Galletas	 	2	Nestlé Arcor
 Líquidos: Néctar colación	 	3	Coca Cola Nutresa
 Pet Food	 	1	Nestlé Mars

Fuente: AC Nielsen. Ranking en base al valor de mercado por compañía.

Posición de Liderazgo en Chile

Contamos con marcas líderes en las principales categorías de la compañía

GRANDES MARCAS HALL OF FAME CHILE

2011

Reconocimiento a la trayectoria como marca de **prestigio y liderazgo**.

2015

Reconocimiento por su **calidad y tradición**, pero principalmente por su **innovación**.

2013

El Gobierno de Chile, a través de su programa Elige Vivir Sano, otorga a VIVO el premio a la Innovación en Alimentos Procesados más Saludables.

Carozzi está dentro de los 3 primeros lugares en estudio realizado por H+K donde se evalúa la percepción de los consumidores frente a la reputación corporativa de las empresas más importantes del país.

2013/2015

Hill+Knowlton Strategies

2017

Carozzi es premiada por ser la empresa con mayor solicitudes de marcas comerciales en Chile.

Lanzamiento de productos

Amplia Red de Distribución

Chile y Perú

- ✓ 9 centros de distribución en Chile y 13 en Perú
- ✓ Cobertura de más de 45.000 clientes en Chile y 140.000 clientes en Perú
- ✓ La Compañía cuenta con un centro de distribución en Nos con 70.000 m² y 101 puertas para abastecimiento de camiones
- ✓ El ingreso promedio de pallets bordea los 3.200 diarios

Fuente: La Compañía.

Red de distribución en Chile

Red de distribución en Perú

● Centros de Distribución

Centro de Distribución Chile

Proyecto Optimus – Emplazado en Nos

Antecedentes: Carozzi proyecta crecimientos durante los próximos años, para lo cual requiere mejoras en los procesos logísticos y contar con mayor capacidad de almacenamiento

Objetivo 1: Mejorar la eficiencia operacional y la productividad de los procesos del centro de distribución de Nos

- ✓ Proyecto de vanguardia en **automatización**, siendo uno de los más grandes que ha tenido Carozzi en su historia

Sistema automático de descarga de camiones

Vehículos guiados por láser

Robot para Picking por capas

Pasillos de Picking de mediana/baja rotación

Picking Semiautomático para SKU alta rotación

Objetivo 2: Contar con la capacidad necesaria para enfrentar adecuadamente la demanda futura

- ✓ Construcción de un almacén autoportante automatizado de 30 metros de altura y 5.000 m², con capacidad para 30.000 pallets. Esto dejará un total de más de 90.000 posiciones de almacenamiento disponibles

Fuente: La Compañía.

Centro de Distribución Perú

Proyecto CD Lurín - Lima

Antecedentes: El actual centro de distribución no cuenta con la capacidad suficiente para enfrentar los crecimientos proyectados para los próximos años en Perú

Objetivo: Construir un centro de distribución para contar con las capacidades necesarias para abastecer las futuras demandas

- ✓ Estará ubicado en el nuevo parque industrial y logístico Macrópolis, en el distrito de Lurín, a 40 km de Lima
- ✓ Área de terreno: 131.900 m²
- ✓ Nave operacional al 2030: 50.000 m²
- ✓ Capacidad de almacenamiento: 65.000 ubicaciones
- ✓ Inicio de operaciones: 2T 2019

Fuente: La Compañía.

Atractivos de Inversión

Foco en Diversificación

Presencia Regional de Empresas Carozzi

(Ventas en Ch\$ millones)

Total Ventas: Ch\$ 742.065 mm

- ✓ Presencia en más de 54 países alrededor del mundo a través de exportaciones
- ✓ 13 Plantas productivas en Chile, Perú y Argentina
- ✓ 3 Oficinas comerciales en Estados Unidos, Ecuador y Paraguay

Fuente: La Compañía. Datos al 31 de diciembre de 2016

% ventas por división:

■ CHILE ■ PERÚ ■ INTERNACIONAL

% ventas por categoría:

■ ALIMENTOS ■ CONFITOS
■ MASCOTAS ■ AGROINDUSTRIAL

Foco en Diversificación

Presencia Regional de Empresa
(Ventas en Ch\$ millones)

Perú: Ch\$ 131.869 mm

Chile: Ch\$ 459.952 mm

Total Ventas: Ch\$ 591.821 mm

EXHIBIT 1 | The 2018 BCG Multilatinas

Source: BCG analysis

- ✓ Presencia en más de 54 países
- ✓ a través de exportaciones
- ✓ 13 Plantas productivas en Chile, Perú y Argentina
- ✓ 3 Oficinas comerciales en Estados Unidos, Ecuador y Paraguay

Fuente: La Compañía. Datos al 31 de diciembre de 2016

Exitoso Ingreso al Negocio de Alimento para Mascotas

Chile

- ✓ Esta categoría ha tenido un gran desempeño, lo que se ha traducido en un aumento importante en las ventas, impulsado principalmente por sus marcas Master Dog y Master Cat
- ✓ Dado este crecimiento se requirió invertir en un nuevo centro de distribución en Lontué, que permitirá mejorar los niveles de servicio y enfrentar el incremento de los volúmenes
- ✓ Gran campaña publicitaria en la que participó Alexis Sánchez

Fuente: La Compañía.

Perú

- ✓ Consolidación del liderazgo de las marcas Mimaskot y Nutrican, cada una en su categoría respectiva
- ✓ Debido al alto potencial de crecimiento y dado la baja penetración de mercado, se construyó una nueva planta de alimentos para mascotas, con la más avanzada tecnología

CCU nuevo Socio: M&A en Confites y JV en Bebidas

Adquisición de Calaf y Natur

- ✓ En 2015, Carozzi adquirió las marcas Natur y Calaf, lo que permitió ampliar la oferta en el mercado de los confites, galletas y cereales

Fuente: La Compañía.

Joint Venture con CCU

- ✓ En 2016 Carozzi acordó desarrollar, en conjunto con CCU, el negocio de bebidas instantáneas en polvo con las marcas VIVO, Sprim, Caricia y Fructus, a través de la sociedad “Bebidas Carozzi CCU SpA”
- ✓ En este Joint Venture, Carozzi produce y CCU distribuye

Recientes Adquisiciones con Foco Diversificador

Compañía Alimentos Pancho Villa S.A.

- ✓ En 2015 se adquirió Pancho Villa, lo que permitió ampliar la oferta a un segmento con gran potencial de crecimiento

Bonafide

- ✓ En mayo de 2017, la Compañía anunció la compra de Bonafide, firma trasandina que produce y comercializa café y snacks
- ✓ Esta operación permitió a Carozzi ingresar al negocio retail en Argentina

Atractivos de Inversión

Cultura Carozzi

✓ Para Carozzi, la cultura es identidad y es lo que genera el compromiso de sus colaboradores

Valoramos a las personas y las **respetamos** integralmente

Privilegiamos siempre la **conducta honesta** y nos **comprometemos** profundamente con la compañía

Administramos los recursos con **sobriedad y eficiencia**

Sentimos **pasión** por el trabajo bien hecho

En 2017 Carozzi es premiada por ser la empresa de alimentos de mayor representatividad de mujeres en Chile

Fuente: La Compañía.

Atractivos de Inversión

Pilares Estratégicos de Sostenibilidad

ESTILO DE VIDA SALUDABLE

Aportando a una sociedad más saludable, fomentando la actividad física y apoyando a grandes deportistas

75 mil contactos asociados al deporte

SOLIDEZ, LIDERAZGO Y CONFIANZA

Poniéndose en el lugar de los consumidores, escuchando sus necesidades y generando experiencias y productos de calidad

Importantes certificaciones de calidad

CUIDADO DEL ENTORNO

Assumiendo una conducta proactiva en favor de las futuras generaciones, controlando y mitigando los principales impactos negativos de nuestras plantas productivas

Certificación LEED, por ser cuidadosos con el medio ambiente

CULTURA CAROZZI

Apostando por mejorar la calidad de vida de las personas junto con proteger la salud y seguridad de colaboradores

Premio innovación en Prevención

CADENA DE VALOR SOSTENIBLE

Contribuyendo al desarrollo de nuestros socios estratégicos al trabajar codo a codo con proveedores, agricultores y clientes, para generar relaciones transparentes y duraderas

Sistema de agricultura de contrato

Financiamiento de insumos a 966 agricultores

Por una cadena de valor sostenible

Implementación de **luces LED** en plantas y edificios administrativos

Múltiples actividades con las **comunidades** vecinas (corridos, ferias, etc.)

Tratamiento de residuos líquidos con **reutilización** en áreas verdes en complejo de Nos

Reciclaje de desechos personales e industriales vía Puntos Verde

Gimnasio para **actividades deportivas** y activa participación de colaboradores en olimpiadas internas

Reconversión de matriz de energía de petróleo a gas natural en la planta de Teno

3. Antecedentes Financieros

Crecimiento de Ingresos y EBITDA

Evolución de Ingresos

(Ch\$ miles de millones)

Evolución de EBITDA y Mg EBITDA

(Ch\$ millones)

Fuente: La Compañía. Los porcentajes dentro de los círculos corresponden al CAGR.

División Chile y Otros

EBITDA

Chile
Perú + Exportaciones

Evolución de Ingresos

(Ch\$ miles de millones)

Evolución de EBITDA y Mg EBITDA

(Ch\$ millones)

Fuente: La Compañía. Los porcentajes dentro de los círculos corresponden al CAGR.

Indicadores Financieros

Deuda Financiera Neta

(Ch \$ miles de millones)

Deuda Financiera Neta⁽¹⁾ / EBITDA⁽²⁾

(veces)

Leverage

(veces)

Principales Inversiones 2016 - 2017

- Automatización centro de distribución Nos
- Construcción centro de distribución petfood
- Nuevo proceso productivo cereales dilatados
- Aumento capacidad y eficiencias operacionales Pancho Villa
- Aumento capacidad jugos concentrados
- Automatización proceso envasado petfood
- Aumento capacidad molinos Nos
- Incremento en eficiencias operacionales pulpas de fruta

Fuente: La Compañía.

⁽¹⁾ Deuda Financiera Neta = Otros pasivos financieros, corrientes + Otros pasivos financieros, no corrientes – Efectivo y equivalentes al efectivo.

⁽²⁾ EBITDA calculado como: Ingresos de actividades ordinarias – Costo de Ventas – Costos de Distribución – Gastos de administración + D&A

Características Principales de la Deuda

Deuda Financiera CLP
358.945 MM⁽¹⁾

Deuda por País

■ Chile ■ Perú

Deuda por Instrumento

■ Bancos ■ Bonos

Deuda por Plazo

■ Corto Plazo ■ Largo Plazo

Estructura de Vencimiento Actual (CLP Mn)

⁽¹⁾: Deuda Financiera a septiembre de 2017

4. Estructura de la Colocación

Principales Características de la Emisión

Emisor	Empresas Carozzi S.A.		
Monto Máximo a Colocar	Hasta por UF 5.000.000 entre las tres series		
Clasificación de Riesgo	A+ (Feller Rate) / A (Fitch Ratings)		
Serie	Serie Q	Serie R	Serie S
Código Nemotécnico	BEMCA-Q	BEMCA-R	BEMCA-S
Plazo	7,0 años	7,0 años	25,0 años
Período de Gracia	3,0 años	3,0 años	18,0 años
Duración	4,7 años	4,9 años	14,3 años
Amortización	Ocho amortizaciones iguales	Ocho amortizaciones iguales	Diez amortizaciones iguales
Moneda	Pesos	Unidades de Fomento	Unidades de Fomento
Intereses	Semestrales	Semestrales	Semestrales
Fecha Inicio Devengo Intereses	15 de marzo de 2018	15 de marzo de 2018	15 de marzo de 2018
Fecha Vencimiento	15 de marzo de 2025	15 de marzo de 2025	15 de marzo de 2043
Fecha Prepago	A partir del 15 de marzo de 2021	A partir del 15 de marzo de 2021	A partir del 15 de marzo de 2023
Tasa Cupón	5,00%	2,20%	3,10%
Condiciones de Prepago	Make Whole + 70 bps	Make Whole + 70 bps	Make Whole + 70 bps
Principales Resguardos	<ul style="list-style-type: none"> Nivel de endeudamiento $\leq 1,30$ veces (EEFF a septiembre y diciembre) y $\leq 1,55$ veces (EEFF marzo y junio) Mantener activos libres de gravámenes $\geq 1,20$ veces el saldo total de los Bonos emitidos y colocados vigentes del Emisor Mantener un Patrimonio Mínimo \geq UF 5.330.000 <i>Negative Pledge, Cross Default y Cross Acceleration</i> 		
Uso de Fondos	<ul style="list-style-type: none"> Refinanciar o reestructurar pasivos corrientes del Emisor 		
Asesor Financiero y Agente Colocador			

Nota: Las características específicas de la emisión se encuentran en proceso de registro en la CMF

Calendario

FECHA	ACTIVIDAD
19, 20 y 22 de marzo	Reuniones Individuales
21 de marzo	Reunión Ampliada
28 de marzo	Publicación EEFF Dic – 2017
(*) 30 de marzo	Feriado Viernes Santo
9 y 10 de abril	Construcción Libro de Órdenes
11 - 12 de abril	Colocación Estimada

Marzo

2018				
L	M	W	J	V
12	13	14	15	16
19	20	21	22	23
26	27	28	29	30 (*)

Abril

2	3	4	5	6
9	10	11	12	13

Camino Longitudinal
Sur, Av. Diego Portales
5201, Santiago, San
Bernardo, Región
Metropolitana, Chile
T (562) 23776400
www.carozzi.cl

Carozzi Hablemos