

Investor Day 2019

Refinería la Pampilla S.A.A., 22 de Mayo de 2019

Principales Normas de Seguridad

DURANTE SU PERMANENCIA

En toda la refinería se encuentra prohibido fumar.

Prohibido uso de celulares en áreas externas de oficinas y en los lugares donde vea la señal de prohibición.

Respete los senderos peatonales, veredas y áreas señalizadas así como otros avisos en refinería.

No corra, puede tropezar y caer o generar alarma.

En instalaciones industriales es obligatorio el uso de equipos de protección individual básicos así como otros en donde esté señalizado su uso.

EN CASO DE EMERGENCIA

Alarmas	Sirena electromecánica 	Pito de vapor + Sirena electromecánica + 	Pito de vapor
Duración	> 1 minuto	> 1 minuto	= 1 minuto
Tipo	Intermitente	Intermitente	Continuo
Significado	Llamado al equipo permanente de emergencias	Evacuar hacia los puntos de reunión	Fin de la emergencia

Mantener la calma, en caso de evacuación siempre lo guiará personal de Refinería

DISCLAIMER

TODOS LOS DERECHOS RESERVADOS
© REFINERÍA LA PAMPILLA, S.A.A 2019

Este documento no constituye una oferta o invitación para adquirir o suscribir acciones. Asimismo, este documento no constituye una oferta de compra, de venta o de canje ni una solicitud de una oferta de compra, de venta o de canje de títulos valores en ninguna otra jurisdicción.

Este documento contiene información y afirmaciones o declaraciones que constituyen estimaciones o proyecciones de futuro sobre Refinería La Pampilla, S.A.A. Dichas estimaciones o proyecciones pueden incluir declaraciones sobre planes, objetivos y expectativas actuales, incluyendo declaraciones en relación con tendencias que afecten a la situación financiera de Refinería La Pampilla, S.A.A, ratios financieros, resultados operativos, negocios, estrategia, concentración geográfica, volúmenes de producción e inventarios, gastos de capital, ahorros de costes, inversiones y políticas de dividendos. Dichas estimaciones o proyecciones pueden incluir también asunciones sobre futuras condiciones de tipo económico o de cualquier otro tipo, tales como los futuros precios del crudo u otros precios, márgenes de refino o marketing y tipos de cambio. Las estimaciones o proyecciones de futuro se identifican generalmente por el uso de términos como “espera”, “anticipa”, “pronostica”, “cree”, “estima”, “aprecia” y expresiones similares. Dichas declaraciones no constituyen garantías de un futuro cumplimiento de precios, márgenes, tipos de cambio o de cualquier otro suceso, y se encuentran sujetas a riesgos significativos, incertidumbres, cambios y otros factores que pueden estar fuera del control de Refinería La Pampilla S.A.A. que pueden ser difíciles de prever. Salvo en la medida que lo requiera la ley aplicable, Refinería La Pampilla, S.A.A no asume ninguna obligación aun cuando se publiquen nuevos datos o se produzcan nuevos hechos-de informar públicamente de la actualización o revisión de estas manifestaciones de futuro.

La información incluida en este documento no ha sido verificada ni revisada por los auditores externos de Refinería La Pampilla S.A.A.

I. **Modelo de Relación con el accionista**

II. Entorno

II.1. Entorno Internacional

II.2. Entorno Nacional

III. Descripción del Negocio

III.1. Refino

III.2. Abastecimiento y Distribución

III.3. Movilidad

IV. Información Económico - Financiera

Relación con Inversores

Modelo de Relación con el accionista: Comunicar e Integrar

Comunicar

Accesibilidad

Calidad

Integrar

Se trata que el accionista se sienta siempre informado y escuchado. Con la posibilidad de conocer y experimentar la “realidad de la Sociedad” en primera persona a través de una **plataforma multicanal integrada de atención para el accionista.**

Se trata que el accionista acceda a información de calidad, es decir, **oportuna, suficiente y comprensible** del negocio a fin de poder evaluar adecuadamente su decisión de inversión.

Integrar a los accionistas en las actividades de la compañía apalancándonos en las fortalezas de Repsol.

Relación con Inversores

Comunicar: Calidad y Accesibilidad de la Información

Actividades Culturales

Actividades Culturales

- ✓ 02 Visitas guiadas al MUSEO DE ARTE DE LIMA- MALI en Jun18

Sitios de Interés

Sitios de Interés:

- ✓ Visita de los accionistas a Bolsa de Valores de Lima (BVL) en Oct18

Compartiendo Valores

Compartiendo Valores:

- ✓ Fundación Repsol con su Programa **Más que Palabras**

- **Proyecto Ganador:** Área de Psicomotricidad
El proyecto consiste en la construcción de un salón de psicomotricidad.
- **Aporte de La Fundación:**
10,000 Euros

Presencia en más de 37 países de los 5 continentes, con plantilla propia de más de 25,000 personas de más de 80 nacionalidades.

Upstream ▲

Recuperación de Precios
 Reducción de costes operativos
 Aportación de Libia y Brasil
 Descubrimientos en North Slope, Trinidad y Tobago

Downstream ⇨

Sólidos resultados
 Activos en refino, gas, química y marketing
 Ventaja competitiva por modelo integrado

Grupo Repsol en Perú

- I. Modelo de Relación con el accionista
- II. **Entorno**
 - II.1. **Entorno Internacional**
 - II.2. Entorno Nacional
- III. Descripción del Negocio
 - III.1. Refino
 - III.2. Abastecimiento y Distribución
 - III.3. Movilidad
- IV. Información Económico - Financiera

Demanda y oferta mundial de crudo y condensados

Demanda mundial de combustibles líquidos

Oferta Mundial de Crudo y Condensados Millones de barriles diarios

Fuente: Agencia de Información Energética de Estados Unidos [EIA] y elaboración propia

Evolución del precio del crudo ICE Brent

USD/bbl

[*] Información a Marzo 2019

Diferenciales de productos respecto al Brent

Fuente: Platts – Cotización diaria de Crudo ICE-BRENT sobre productos- marcadores en Golfo de Estados Unidos

Histórico de margen de producción a CCS y ajuste a ventas

USD/bbl

A marzo 2019

- I. Modelo de Relación con el accionista
- II. **Entorno**
 - II.1. Entorno Internacional
 - II.2. **Entorno Nacional**
- III. Descripción del Negocio
 - III.1. Refino
 - III.2. Abastecimiento y Distribución
 - III.3. Movilidad
- IV. Información Económico - Financiera

Demanda Nacional Combustibles

Fuente: 2016-2018 Ministerio de Energía y Minas

- I. Modelo de Relación con el accionista
- II. Entorno
 - II.1. Entorno Internacional
 - II.2. Entorno Nacional
- III. Descripción del Negocio**
 - III.1. Refino**
 - III.2. Abastecimiento y Distribución
 - III.3. Movilidad
- IV. Información Económico - Financiera

La Pampilla: Principal Refinería en el país

Fuente: MEM

Sistemas de Gestión - Certificaciones vigentes

- ISO 9001 – Calidad
- ISO 14001 – Ambiental
- OHSAS 18001 - Salud y Seguridad Ocupacional
- ISO 14064 - Gases Efecto Invernadero
- ISO 50001 – Gestión Energética
- OEA - Operador Económico Autorizado
- PBIP - Protección de los buques y de las Instalaciones Portuarias

Limitaciones climatológicas - Terminal Monoboaya

DÍAS

Días de cierre de Terminal Pampilla

Efecto Económico

MUSD

- ✓ Inversión total de 109 millones de dólares
- ✓ Permitirá generar ahorros por aproximadamente 20 MUSD anuales
- ✓ Mejorará los estándares de disponibilidad y seguridad de los 4 terminales
- ✓ Puesta en marcha en el 3er. Trimestre de 2019

Utilización de Unidades - Conversión

Productos (%)		abr-18	may-18	jun-18	jul-18	ago-18	sep-18	oct-18	nov-18	dic-18	ene-19	feb-19	mar-19
FCC	Real	78.2%	91.2%	94.7%	96.5%	103.6%	105.4%	106.5%	107.9%	106.7%	107.5%	105.7%	110.5%
	Programa	96.3%	97.8%	96.3%	96.3%	98.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%
HDS	Real	104.8%	106.3%	101.4%	94.1%	111.8%	113.1%	109.4%	106.9%	111.1%	105.7%	90.5%	79.2%
	Programa	107.0%	107.0%	107.0%	107.0%	107.3%	107.3%	107.3%	107.0%	107.0%	107.0%	91.4%	70.5%
Reformacion	Real	95.7%	91.7%	95.2%	85.7%	86.7%	89.3%	71.2%	99.2%	90.6%	82.3%	82.4%	78.9%
	Programa	100.0%	100.0%	100.0%	100.0%	86.8%	78.3%	61.1%	93.0%	78.9%	67.9%	81.7%	84.9%
Isomerizadora	Real							89.8%	101.3%	103.8%	110.0%	116.2%	103.5%
	Programa							80.6%	100.0%	100.0%	100.0%	100.0%	100.0%

- I. Modelo de Relación con el accionista
- II. Entorno
 - II.1. Entorno Internacional
 - II.2. Entorno Nacional
- III. Descripción del Negocio**
 - III.1. Refino
 - III.2. Abastecimiento y Distribución**
 - III.3. Movilidad
- IV. Información Económico - Financiera

Abastecimiento

Distribución

Datos a Dic-18

Evolución de las ventas

kbbld

	2017	2018	2019[*]	Ene-19	Feb-19	Mar-19
■ Exportación	58.6	44.5	36.6	27.3	58.8	25.9
■ Terminales	27.4	32.7	30.6	32.5	30.1	29.1
■ Lima [**]	48.4	44.3	41.2	41.3	41.0	41.3
Total	134.4	121.5	108.4	101.1	129.9	96.4

[*] Acumulado a marzo 2019

[**] Incluye ventas de Turbo, GLP y otros

Volumen [kbbld/día]	A mar-19	A mar-18	Var. %
Lima	39.1	43.6	-1.0%
Terminales	30.6	31.6	-3%
Mercado sin GLP	69.7	75.3	-7%
GLP	2.0	1.4	43%
Azufre + Bios	0.1	0.1	-6%
Mercado local	71.8	76.8	-6%
Exportaciones	36.6	56.2	-35%
Total	108.4	132.9	-18%

Estructura por mayorista

Evolución del saldo del FEPC

Productos dentro del FEPC:

- GLP envasado
- Diésel uso vehicular
- Diésel B5 y Petróleo industrial 6 [generación eléctrica de sistemas aislados]

Hitos

- Saldo por cobrar al 31 Mar-18 32.2 MUSD
- **12-Abr-19: DGH entrega Documento Cancelatorio por 80.2 MS/, usado para pagar tributos (IGV)**

- I. Modelo de Relación con el accionista
- II. Entorno
 - II.1. Entorno Internacional
 - II.2. Entorno Nacional
- III. Descripción del Negocio**
 - III.1. Refino
 - III.2. Abastecimiento y Distribución
 - III.3. Movilidad**
- IV. Información Económico - Financiera
- V. Responsabilidad Social

Esquema Comercial

En el 2019 se incrementó en 6 la red de EES

Otros Mayoristas

**Refinería
La Pampilla**

Repsol Comercial

Repsol Marketing

Red Propia

Red Abanderada

Red Cedidas

RED (566 EES)

Industria

Minas

Blancas

VVDD

Lubes

Asfaltos

Aviación

Volúmenes Ventas Totales

km3

Evolución de las ventas por producto

Productos	A mar-18	A mar-19	Var %
	Km3/d		
Gasolinas	1.5	1.5	4%
Diesel B5 S50/Diesel B5	4.3	3.9	- 9%
Residual	0.2	0.1	-52%
Total	5.9	5.5	-7%

Estructura Promedio mes 2018

km3/mes

[*] A marzo 2019

Composición de mercado de combustible por mayorista

Nº EES con marca

Nº de EESS en Recosac

Fuente: Datos AGESP, Marzo 2019

Programa de Fidelización Red de EES

Nº de tarjetas emitidas

[*] A marzo 2019, número de afiliados

Tarjeta Promocard

Tarjeta LATAM Pass

Tarjeta Flota

- I. Modelo de Relación con el accionista
- II. Entorno
 - II.1. Entorno Internacional
 - II.2. Entorno Nacional
- III. Descripción del Negocio
 - III.1. Refino
 - III.2. Abastecimiento y Distribución
 - III.3. Movilidad
- IV. Información Económico - financiera**

Evolución de precio del crudo Brent

Fuente Platts – Cotización diaria de Crudos ICE – BRENT USD/BBL

Cuenta Analítica CCS (Current Cost of Supply)

RELAPASA				
	1T 2019	1T 2018	2018	2017
Miles de Dólares				
RESULTADO OPERATIVO AJUSTADO A				
CCS RECURRENTE	29,223	-2,300	-879	100,524
Resultado Financiero	-12,822	-4,871	-42,970	-20,157
Impuesto a las Ganancias	-3,269	2,861	8,519	-18,158
RESULTADO NETO AJUSTADO A CCS	13,132	-4,310	-35,330	62,209
Efecto inventarios	9,226	9,472	-31,313	31,090
Resultados Específicos	-35	167	-260	-4,474
Ajuste impuesto a las ganancias	-2,711	-2,844	9,314	-7,852
RESULTADO NETO CONTABLE DDI	19,612	2,485	-57,589	80,973
EBITDA ajustado a CCS	43,953	6,014	37,670	133,300
EBITDA Contable	42,525	14,538	15,561	160,743

Composición de la deuda – Ratio Financiero

Cronograma de Amortizaciones

[En MUSD al 31 de Marzo de 2019]

Perfil de la Deuda

Moneda

Tasa

DEUDA FINANCIERA NETA [MUSD]

■ Largo Plazo ■ Corto Plazo

RATIO DEUDA FINANCIERA NETA/PATRIMONIO [X]

Miles de dólares

RECOSAC CONSOLIDADO				
	1T 2019	1T 2018	2018	2017
Miles de Dólares				
RESULTADO OPERATIVO CONTABLE	2,667	5,369	10,451	19,471
Gasto Financiero , neto	-64	-120	-301	673
Gasto Financiero (arrendamiento)	-1,893	-1,399	-6,369	-5,235
Ganancia (pérdida) por diferencia de cambio	-635	-107	626	-1,007
Impuesto a las Ganancias	2,455	-1,096	-3,246	-3,139
RESULTADO NETO CONTABLE DDI	2,530	2,647	1,161	10,763
Ajuste por efecto decalaje	19	-1,026	-1,701	-4,108
Resultados Específicos	-56	-1,221	537	555
Ajuste por diferencia cambiaria y efecto del tipo de cambio en el I. Renta diferido	226	13	441	-45
RESULTADO NETO AJUSTADO DEL PERIODO	2,719	413	438	7,165
EBITDA SIN DECALAJE	9,034	6,466	31,718	32,217
EBITDA Contable	9,071	8,713	32,882	35,770

Resultado Neto Contable y EBITDA Consolidado

Resultado Neto Contable Consolidado [KUSD]

EBITDA CONSOLIDADO [KUSD]

- I. Modelo de Relación con el accionista
- II. Entorno
 - II.1. Entorno Internacional
 - II.2. Entorno Nacional
- III. Descripción del Negocio
 - III.1. Refino
 - III.2. Abastecimiento y Distribución
 - III.3. Movilidad
- IV. Información Económico - financiera

Gracias