
INFORME DE CALIFICACIÓN

 /DICIEMBRE 2014

PROGRAMA DE EMISIÓN GLOBAL G1 Y USD2 (RIE) RIEDER & CIA. S.A.C.I.

 - 1 -

RIEDER & CÍA. S.A.C.I.

PROGRAMA DE EMISIÓN GLOBAL: G1 MONTO MÁXIMO: G. 9.000 Millones CORTE DE CALIFICACIÓN: SETIEMBRE DE 2014

PROGRAMA DE EMISIÓN GLOBAL: USD2 MONTO MÁXIMO: USD. 18.000.000

CCAALLIIFFIICCAACCIIÓÓNN
FFEECCHHAA DDEE 11ªª

CCAALLIIFFIICCAACCIIÓÓNN Analista: Oscar Colmán ocolman@solventa.com.py

Tel.: (+595 21) 660 439 (+595 21) 661 209

“La calificación de riesgo no constituye una sugerencia o recomendación para comprar, vender o mantener

un valor, un aval o garantía de una emisión o su emisor, sino un factor complementario para la toma de

decisiones”

DDIICCIIEEMMBBRREE//22001144
PP..EE..GG.. GG11 pyAA

PP..EE..GG.. UUSSDD22 pyAA

TTEENNDDEENNCCIIAA EESSTTAABBLLEE

El informe de calificación no es el resultado de una auditoría realizada a la entidad por lo que Solventa S.A. no garantiza la veracidad de

los datos ni se hace responsable de los errores u omisiones que los datos pudieran contener, ya que la información manejada es de

carácter público o ha sido proporcionada por la entidad de manera voluntaria.

FUNDAMENTOS

La calificación de los Programas de Emisión Global G1 y USD2 de Rieder & Cía.

S.A.C.I. refleja el adecuado perfil de negocios y la trayectoria dentro de la industria,

a través de los cuales ha mantenido un importante posicionamiento de sus

productos y marcas en los diferentes segmentos de negocios donde opera.

Considera a su vez, el soporte patrimonial y financiero del Grupo Rieder, lo que ha

favorecido una adecuada posición de liquidez y solvencia, además de una

adecuada flexibilidad financiera para el financiamiento de sus operaciones.

Por su parte, toma en cuenta que la empresa se encuentra expuesta a un menor

desempeño de la economía y de variables financieras, así como a eventuales

cambios en el sector agrícola, unido a una elevada competencia en las diferentes

líneas de negocios. Igualmente, contempla los efectos de una disminución en la

ejecución y desarrollo de los programas de inversión de entidades públicas e

industrias privadas para el desarrollo de proyectos relacionados a la actividad de la

empresa.

Rieder & Cia. S.A.C.I., con una amplia trayectoria en el Paraguay, se dedica a la

importación, representación y comercialización de vehículos livianos y pesados de

las marcas Volvo y Renault, y de sus repuestos, así como de tractores,

cosechadoras e implementos agrícolas Valtra. Asimismo, a través de sus unidades

comercializa servicios de internet, banda ancha y satelital, suministra e instala

bienes y servicios de infraestructura de redes. Representa a la marca Siemens en el

país, en las unidades de negocios de energía e industria, mientras que para el

sector de comunicaciones (corporativa y domiciliaria), representa a la marca UNIFY

(anteriormente Siemens Enterprise), y desarrolla proyectos para el sector público y

privado, subcontratando en casos específicos a C.I.T.S.A., empresa del Grupo

Rieder.

En cuanto a los canales de comercialización, la empresa cuenta con adecuados

medios para los diferentes productos que ofrece. Esto es, realiza ventas directas a

través de sus showroom, y de las sucursales ubicadas en el interior del país. Para el

efecto, cuenta con una fuerza de venta que realiza visitas personalizadas a los

diferentes clientes, al mismo tiempo de organizar encuentros y pruebas de

conducción. Recurre a agentes autorizados para la venta en los lugares donde no

posee sucursales, logrando de esa manera racionalizar costos.

La empresa realiza venta al contado y a créditos, a través de una entrega inicial y

un plan de financiamiento que va desde 24 hasta 48 meses, con porcentajes de

entrega inicial diferenciados dependiendo de la política comercial de cada marca

representada. En cuanto a la administración de cartera, se ha observado una

adecuada gestión de las operaciones conforme a las políticas de créditos y

cobranzas, unificadas para los distintos negocios de la empresa.

Al respecto, la empresa ha registrado un indicador de morosidad del 8,75% sobre la

cartera al cierre de setiembre de 2014, sin incluir el retraso de las entidades

públicas, mientras que si se considera dicho índice llega hasta 27,30% de la cartera

de créditos, considerando los retrasos generados por el bajo nivel de ejecución de

sus presupuestos y la calidad de las gestiones administrativas públicas, así como por

la incidencia de los volúmenes de contratos en la cartera.

311.501
265.645

257.415 259.877

568.916
525.522

0

100.000

200.000

300.000

400.000

500.000

600.000

di
c-

09

di
c-

10

di
c-

11

di
c-

12

di
c-

13

se
p-

12

se
p-

13

se
p-

14

Principales Rubros del Activo

(En millones de G.)

Créditos

Inventarios

Créditos

Bienes de Uso

Activo Corriente

Activo No
Corriente
Activo Total

189.439

167.346
200.640

185.588

74.857 73.042

275.497 235.044

293.419 290.478

0

50.000

100.000

150.000

200.000

250.000

300.000

350.000

di
c-

09

di
c-

10

di
c-

11

di
c-

12

di
c-

13

se
p-

12

se
p-

13

se
p-

14

Principales Rubros del Pasivo y PA

(En millones de G.)
Deudas
Comerciales

Deudas
Financieras Ctes.

Deudas
Financieras No
Ctes.
Pasivo Corriente

Pasivo No
Corriente

Pasivo Total

244.009

164.471162.450

120.181160.406

114.652

161.643
163.119

0

50.000

100.000

150.000

200.000

250.000

300.000

350.000

di
c-

09

di
c-

10

di
c-

11

di
c-

12

di
c-

13

se
p-

14

se
p-

14

se
p-

14

Gestión y Actividad
(En millones de G.)

Ventas

Costos

Inventario

Créditos

1,3%
2,6%

0,94 0,81

1,55 1,43

0,43 0,42

-10,0%

-5,0%

0,0%

5,0%

10,0%

15,0%

20,0%

25,0%

30,0%

-1,00

-0,50

0,00

0,50

1,00

1,50

2,00

2,50

3,00

di
c-

09

di
c-

10

di
c-

11

di
c-

12

di
c-

13

se
p-

12

se
p-

13

se
p-

14

Principales Indicadores Financieros
(En % y en veces)

ROA
Anualizado
(%)
ROE
Anualizado
(%)
Apalancamien
to

Liquidez
General

Dependencia
de Inventario

CARACTERÍSTICAS DETALLES

EMISOR

APROBADO POR DIRECTORIO

DENOMINACIÓN DE LOS PROGRAMAS

MONTO Y MONEDA DEL PROGRAMA G1

MONTO Y MONEDA DEL PROGRAMA USD2

TASA DE INTERÉS

FORMA DE PAGO DE CAPITAL E INTERESES

PLAZO DE VENCIMIENTO

DESTINO DE LOS FONDOS

RESCATE ANTICIPADO

PROCEDIMIENTO DE INCUMPLIMIENTO

GARANTÍA

REPRESENTANTE DE OBLIGACIONISTAS

AGENTE ORGANIZADOR Y COLOCADOR

Fuente: Prospectos de losProgramas de Emsión Global G1 y USD2 de Rieder & Cía. S.A.C.I.

Conforme al Capítulo VII del Reglamento del SEN

Común, Quirografaria

Valores Casa de Bolsa S.A.

RESUMEN DE LOS PROGRAMAS DE EMISIÓN GLOBAL

Definidos en cada una de las Series de los Programas

G1 y USD2

Acta de Directorio Nº 1316 de fecha 15/10/2014

RIEDER & CÍA. S.A.C.I.

Definidos en cada una de las Series de los Programas

No se prevé rescate anticipado

G. 9.000.000.000

USD. 18.000.000

Valores Casa de Bolsa S.A.

Entre 365 días (1 año) a 2.555 días (7 años)

Adquisición y comercialización de los productos que

representa y reestructuración de las obligaciones de

corto plazo

mailto:ocolman@solventa.com.py

INFORME DE CALIFICACIÓN

 /DICIEMBRE 2014

PROGRAMA DE EMISIÓN GLOBAL G1 Y USD2 (RIE) RIEDER & CIA. S.A.C.I.

 - 2 -

Durante los periodos analizados, si bien las ventas de la empresa han demostrado una adecuada performance en su

evolución, así como en sus márgenes brutos de ganancias, las mismas han disminuido durante el periodo 2013 y 2014,

como consecuencia de los menores ingresos percibidos relacionados a proyectos de inversiones públicas, afectadas por

el año electoral pasado, así como por el bajo nivel de ejecución de presupuestos públicos. En ese sentido, los resultados

netos de los últimos ejercicios, y por ende, los niveles de rentabilidad, se han visto afectados por una importante estructura

de gastos operativos y diferencias de cambios netos ante las variaciones en la cotización de la moneda extranjera.

En relación a la cobertura de gastos financieros, la empresa ha registrado una disminución de sus niveles en los dos últimos

años, con lo cual su indicador al cierre de setiembre de 2014 se ha reducido interanualmente desde 1,84 veces a 0,73

veces, esto debido a que el aumento de los gastos financieros no ha sido acompañado por la generación de mayores

resultados operativos.

Por su parte, Rieder & Cía. S.A.C.I. ha registrado un importante fortalecimiento patrimonial de G. 125.000 millones, luego de

la revalorización y/o retasación de sus inmuebles, edificios y construcciones llevados a cabo durante el año 2012, cuyo

resultado se ha reflejado en el valor de los bienes de uso de la empresa, que ha aumentado desde G. 91.161 millones a G.

213.958 millones y en el nivel de capital, mediante la capitalización de las reservas de revalúo.

TENDENCIA

La tendencia de la calificación se considera “Estable”, teniendo en cuenta la performance registrada por sus indicadores

financieros, lo cual se ha traducido en una adecuada situación financiera. También, considera los proyectos en energía y

comunicación en curso con el sector público y el nivel de inversiones presupuestadas para más adelante.

Por su parte, Solventa espera que la sociedad pueda incrementar sus volúmenes de ingresos en sus diferentes líneas de

negocios, bajo un escenario económico favorable pero con elevada competencia. Esto, con el fin de diluir la importante

estructura de costos y gastos. Asimismo, se encuentra a la expectativa de que sus ingresos operativos se traduzcan en

mejores retornos y mayores niveles de cobertura de gastos financieros, sobre todo considerando el financiamiento previsto

en los próximos años.

FORTALEZAS

 Amplia y reconocida trayectoria de la empresa en el país, con un importante soporte patrimonial de sus

accionistas.

 Diversificada base de negocios e ingresos, en sus líneas automotrices, internet y redes, energía y

telecomunicaciones.

 Importante posicionamiento de sus productos y marcas en los segmentos donde opera.

 Fortalecida solvencia patrimonial luego de la revalorización de bienes y capitalización de reservas de revalúo.

 Buena flexibilidad financiera, con acceso a otras fuentes alternativas de financiamiento y adecuadas posiciones

de liquidez.

 Activa gestión de riesgos crediticios, acompañada de adecuados procedimientos de cobranzas.

RIESGOS

 Exposición a un menor desempeño en el sector agrícola y ante una eventual paralización de los proyectos con el

sector público.

 Variabilidad en los resultados netos, considerando la evolución de sus ingresos operativos netos y la sensibilidad

ante los cambios adversos en la cotización de moneda extranjera.

 Elevado nivel de competencia en el segmento de automóviles y repuestos, ante productos falsificados, de

contrabando y de bajos precios, acompañado de la proliferación de revendedores.

 Baja cobertura de gastos financieros, explicada por los aumentos de gastos financieros en relación a los márgenes

operativos netos alcanzados.

 Elevados nivel de gastos anuales, lo que exige una mayor generación de ingresos, o la búsqueda de eficiencia

operativa en un ambiente de alta competencia.

 Importante crecimiento de stock de productos usados, los cuales presentan productos de menor comercialización

y elevadas tasas desvalorización.

PERFIL DE NEGOCIOS

ACTIVIDAD COMERCIAL

Importa, representa y comercializa una amplia variedad de marcas de vehículos, maquinarias e

implementos agrícolas, de energía y comunicación, unido a sus servicios de postventa

La sociedad que ha sido fundada inicialmente en el año 1934 como La Química Técnica - Fr. Rieder & Cía., opera desde

el año 1964 como Rieder & Cía. S.A.C.I. y se ha dedicado a la importación de una amplia variedad de productos, y a la

representación y comercialización de diversas marcas de reconocida reputación a nivel local e internacional como

Volvo, Siemens, Valtra, Renault.

Para el desarrollo de sus operaciones y la comercialización de sus productos y servicios, cuenta con una amplia Casa

matriz que contempla el Showroom Volvo, el Showroom Renault y la División de Rieder Usados, así como otras áreas

2
3

.5
4

6

1
4

.5
4

9 2
3

.3
4

7

43.441

28.772

44.396

0
5.000

10.000
15.000
20.000
25.000
30.000
35.000
40.000
45.000
50.000

d
ic

-0
9

d
ic

-1
0

d
ic

-1
1

d
ic

-1
2

d
ic

-1
3

m
a

r-
1

2

m
a

r-
1

3

m
a

r-
1

4

Principales Rubros del Activo
(En millones de G.)

Créditos Cte.

Créditos No Cte.

Inventarios

TOTAL ACTIVO

2
3

.5
4

6

1
4

.5
4

9 2
3

.3
4

7

43.441

28.772

44.396

0
5.000

10.000
15.000
20.000
25.000
30.000
35.000
40.000
45.000
50.000

d
ic

-0
9

d
ic

-1
0

d
ic

-1
1

d
ic

-1
2

d
ic

-1
3

m
a

r-
1

2

m
a

r-
1

3

m
a

r-
1

4

Principales Rubros del Activo
(En millones de G.)

Créditos Cte.

Créditos No Cte.

Inventarios

TOTAL ACTIVO

INFORME DE CALIFICACIÓN

 /DICIEMBRE 2014

PROGRAMA DE EMISIÓN GLOBAL G1 Y USD2 (RIE) RIEDER & CIA. S.A.C.I.

 - 3 -

compuesta por la sección de Repuestos, los Talleres de automóviles Volvo y Renault y los Talleres para camiones, tractores

y equipos pesados. Asimismo, posee otro local en Asunción compartido por la División de Siemens Energía e Industria y

C.I.T.S.A., empresa que administra y gestiona las unidades de negocios de Comunicaciones y Rieder Internet.

Por su parte, cuenta con una red de 6 Sucursales, ubicados estratégicamente en las zonas más productivas del país como

Ciudad del Este, Santa Rita, Katuete, Cambyretá y Loma Plata.

Las lineas de negocios que desarrolla la empresea se encuentran conformadas por las siguientes:

 División de Vehículos livianos y pesados, tractores, cosechadoras e implementos agrícolas: dentro de la cual se

comercializan los automóviles de la marca Volvo y Renault, además de aquellos usados, principalmente de las

mismas marcas. Asimismo, se encuentran los camiones y las maquinarias pesadas de la marca Volvo. Por otro

lado, la empresa representa las marcas Valtra de tractores e implementos. En los últimos trimestres, se ha

incrementado el inventario de tractores e implementos de la marca Valtra, mientras que el saldo de automóviles

Renault se ha mantenido. Si bien los niveles de facturación son variables en los últimos años, la misma ha

registrado un nivel de ingresos anuales en promedio de G. 140.000 millones.

 División de Post Venta: unidad encargada de la comercialización de los respuestos de las diferentes marcas y de

la atención a clientes, quienes cuentan con los servicios mécanicos diferenciados a través de los talleres para

automóviles de las marcas representadas y para los camiones, tractores y equipos pesados. El nivel de facturación

en los últimos años en promedio ha estado en el orden de G. 52.000 millones.

 División de Energía: este negocio se refiere a la puesta en marcha y ejecución de proyectos llave en mano,

principalmente con el sector público, y en menor medida con el secto privado, así como la comercialización de

productos industriales de la marca Siemens. En cuanto al nivel de factuación de materiales electricos Siemens, la

empresa ha alcanzado una facturación anual aproximada de G. 10.000 millones.

 División de Comunicaciones: esta unidad comercializa productos de comunicación y telefonía de la marca UNIFY

y de proyectos de telecomunicaciones a través de C.I.T.S.A., firma subcontratante por Rieder para la gestión y

comercialización de Rieder Internet, banda ancha y satelital, así como suministros e instalación de bienes y

servicios de infraestructura de redes. En este caso, las ventas de productos UNIFY de comunicación y servicios de

internet han sumado anualmente G. 10.000 millones.

En tal sentido, gran parte de los ingresos anuales de las unidades de negocios de automotores provienen, principalmente,

de la comercialización de los automóviles Renault, aunque han demostrado una disminución durante el último año,

repuestos y tractores, mientras que las cosechadoras agrícolas, las maquinarias pesadas como motoniveladoras y

excavadoras, y otros ingresos por proyectos han demostrado una significativa tasa de crecimiento durante el último año.

Los productos y servicios que comercializa Rieder & Cía. si bien son orientados al sector privado, si bien cuenta con una

importante participación en el sector público.

En cuanto a canales de comercialización para los diferentes productos que ofrece, la empresa cuenta con adecuados y

diferentes mecanismos. Esto es, realiza ventas directas a través de los Showroom, y de Sucursales ubicadas en el interior del

país, mediante vendedores directos. Asimismo, cuenta con una fuerza de venta que realiza vistas personalizadas a los

diferentes clientes, al mismo tiempo de organizar encuentros y pruebas de conducción. Por otro lado, recurre a la venta

vía agentes autorizadas en los lugares donde no se cuentan con sucursales, logrando de esa manera racionalizar costos.

Además de ofrecer sus productos al contado, otorga un financiamiento a través de las ventas a crédito con plazos que

van desde 24 meses hasta 48 meses, contra entrega inicial, cuyo porcentaje varía dependiendo de la política comercial

de cada marca representada. Al respecto, la empresa registra al cierre de setiembre de 2014 un indicador de morosidad

del 8,75% sobre su cartera, excluyendo a los entes públicos, mientras que considerando su participación dentro de la

cartera, la mora desde 61 días en adelante registra un índice de 27,30%. Esta diferencia de niveles encuentra su

explicación en los elevados contratos de telecomunicaciones que deben pagar los entes públicos, lo que al momento de

retraso tiene una incidencia significativa en los niveles de morosidad global.

POSICIONAMIENTO Y CARACTERÍSTICAS DE LA INDUSTRIA

Importante participación en proyectos de energía y comunicación, y niveles de comercialización de

productos, con una elevada competitividad en los segmentos donde opera

Si bien en los últimos años, Rieder & Cía. ha alcanzado un importante volumen de negocios y ha demostrado una

creciente participación en los diferentes proyectos de energía y telecomunicaciones de entidades públicas y privadas, ha

estado expuesta a los riesgos de su industria, así como por la elevada competencia de los segmentos donde opera y la

paralización de las inversiones en obras públicas, afectando a la línea de maquinarias pesadas.

En cuanto a las líneas de negocios, la empresa ha registrado un crecimiento gradual de sus ventas durante los últimos

años, explicados principalmente por los niveles de comercialización de Automóviles y Utilitarios de la marca Renault, de

repuestos para las diferentes marcas y de tractores, sembradoras e implementos agrícolas, los cuales presentan su

principal fuente de generación de ingresos. Sin embargo, si bien estos niveles han permitido alcanzar un adecuado nivel

de facturaciones, los ingresos totales de la empresa se han visto afectados en los años 2013 y en el 2014 por el escaso nivel

de ejecución de presupuestos y proyectos. Esto se ha debido a los efectos registrados durante un año electoral, los cuales

se han evidenciado principalmente en los niveles de ejecución presupuestaria y las políticas de inversiones en proyectos

energéticos y telecomunicaciones.

INFORME DE CALIFICACIÓN

 /DICIEMBRE 2014

PROGRAMA DE EMISIÓN GLOBAL G1 Y USD2 (RIE) RIEDER & CIA. S.A.C.I.

 - 4 -

Sin embargo, la empresa cuenta con la representación y el respaldo de la marca Siemens en las líneas energéticas e

industria y de UNIFY en la de comunicaciones, traduciéndose en el abastecimiento de productos industriales y

diferenciándola del resto de los competidores, sobre todo en seguridad y cobertura permanente. En tal sentido, ha

alcanzado una importante presencia en los proyectos de energía y comunicación tanto en el sector privado como

público en los últimos años.

Asimismo, los cambios adversos registrados por las variaciones del tipo de cambio, principalmente desde abril del año

2013, se han visto reflejados en el poder adquisitivo y de pago de los clientes y en las pérdidas por diferencia de cambio

registradas, por posiciones en activos y pasivos en moneda extranjera.

Otro de factor de riesgo de industria, se refiere a la elevada competencia en el segmento de automotrices, marcadas por

una fuerte presencia de vehículos coreanos (Kia y Hyundai), con una amplia variedad de oferta, financiamiento y

garantía, sumado a la proliferación de vehículos usados procedentes de Chile y de repuestos, a través de una importante

cantidad de empresas y desarmadores. Asimismo, en relación a los tractores, cosechadoras e implementos agrícolas, se

refleja una fuerte competencia de marcas que lideran el segmento, como John Deere, Massey Ferguson, New Holland,

entre otras marcas.

ADMINISTRACIÓN

La administración se encuentra bajo el control de sus principales accionistas, quienes han encarado

el desarrollo de enfoque de integral de gestión y el fortalecimiento de la estructura interna

La administración de la empresa se encuentra bajo el control y la supervisión permanente de sus principales accionistas,

quienes ejercen la función de Director Gerente en las diferentes unidades de negocios y administrativas. Asimismo,

cuentan con una amplia experiencia y especialización en el desarrollo de los proyectos y negocios y, a su vez, se

encuentran a cargo de la conducción estratégica del Grupo Rieder, que ofrece una sinergia importante a la sociedad a

través de las demás empresas que la conforman. Dentro del Directorio de la empresa, se ha contemplado la figura de

apoderados, ejercida por profesionales de amplia trayectoria y conocimiento del mercado.

Al respecto, el Grupo Rieder se encuentra avanzando en la adecuación de su estructura a una nueva organización

integral de gestión y control de todas las empresas, tanto en el ámbito administrativo como financiero. Esto, para utilizar

estratégicamente las ventajas comparativas existentes a fin de alcanzar una mejor eficiencia operativa, mayor poder de

negociación y una centralización de informaciones, así como una oportuna toma de decisiones. Este proceso que se ha

iniciado en el año 2013 y ha contemplado un grado de fortalecimiento y unificación de los procedimientos entre

empresas del Grupo, a la fecha ha alcanzado una etapa muy avanzada del proceso lo que podría reflejarse en el

próximo periodo.

La organización de Rieder & Cía. contempla la división de su estructura en 7 unidades de negocios y 2 administrativas,

acompañados de las áreas de asesoría legal y de Auditoría, que brindan una importante cobertura operativa a la

funcionalidad de las gestiones, tanto en el ámbito de los riesgos legales de las operaciones como operativos. La empresa

cuenta con un plantel de 386 personas, distribuidas entre gerentes, jefaturas, comerciales, asesores técnicos, supervisores,

mecánicos, técnicos, administrativos y de apoyo.

Por su parte, se ha observado que dentro de la organización, la estructura de jefatura de créditos y cobranzas responde

directamente a la gerencia financiera de acuerdo a los niveles de comunicación establecidos. La gestión global de

riesgos crediticios se encuentra supervisada de forma conjunta por las dos áreas conforme a las políticas de créditos y

cobranzas para las diferentes Unidades de Negocio. En tal sentido, con adecuadas Políticas de Créditos y Cobranzas y

una fuerte gestión para la recuperación de los cobros ante los casos de mora. Por su parte, la empresa constituye

previsiones de acuerdo a lo establecido en el marco de la ley, recurriendo previamente y de forma anual a una

evaluación del saldo de cartera al cierre del ejercicio, el nivel de morosidad y las necesidades de una mayor constitución.

En cuanto al control interno de las operaciones, su auditoría junto a una consultora privada han encarado los trabajos de

formalización e implementación de procedimientos en diversas áreas de la empresa durante el año 2013.

Desde entonces, se ha verificado el cumplimiento de los procedimientos escritos. Las sucursales son visitadas dos veces al

año con el propósito de verificar el cumplimiento del inventario de repuestos, arqueo y controles de documentos de caja,

de activos fijos, cierres de órdenes de trabajo, así como revisiones especiales en Recursos Humanos y auditorias de

procedimientos.

Cuenta con su sistema de gestión informática, denominado Sistema Integral Rieder, de desarrollo propio, que le permite

integrar los diferentes módulos operativos, de inventario y de gestión informáticos y mantenerlos en línea con la

contabilidad. Esto representa una ventaja comparativa para la funcionalidad de las áreas, la automatización de

procedimientos y la generación de informaciones permanentes para la toma de decisiones.

INFORME DE CALIFICACIÓN

 /DICIEMBRE 2014

PROGRAMA DE EMISIÓN GLOBAL G1 Y USD2 (RIE) RIEDER & CIA. S.A.C.I.

 - 5 -

PROPIEDAD

La empresa es parte del Grupo Rieder, con un importante soporte financiero, cuyos accionistas

reflejan una activa participación en la toma de decisiones

La composición accionaria de la empresa se encuentra conformada principalmente por accionistas de la familia Rieder,

quienes poseen una destacada trayectoria empresarial en el país, incluso en el ámbito diplomático, además de alcanzar

importantes especializaciones en los últimos años en las líneas de negocios como: automóviles y maquinarias agrícolas,

energía e internet. Los mismos concentran el 99,76% del capital de empresa y han mantenido aún una activa influencia en

la toma de decisiones corporativas y estratégicas.

Al cierre de setiembre de 2014, el capital integrado de la sociedad ha alcanzado el monto máximo estatutario de G.

250.000 millones, luego de la modificación de sus estatutos para el aumento de capital social e integración de acciones

emitidas, mediante la capitalización de reservas de

revalúo y generales por valor de G. 125.000 millones,

registradas durante abril de 2013.

En el año 2010, luego haber capitalizado las utilidades

acumuladas que alcanzaban G. 42.000 millones y

recibir una propuesta de adquirir parte del paquete

accionario de la empresa Postillón S.A., empresa del

Grupo Rieder, ha decidido la compra de acciones por

un valor de G. 20.219 millones con el propósito de

diversificar a futuro sus negocios hacia rubros tales

como el desarrollo de un programa de explotación racional y sustentable de bosques naturales en un área de 19.000 has.

y la explotación de un campo natural apto para la ganadería, entre otros.

 Asimismo, mantiene una vinculación con otras 8 empresas del Grupo, a través de los mismos accionistas. Al respecto, se

encuentra trabajando operativamente con la firma C.I.T.S.A., a fin de aprovechar sinergias de la estructura administrativa

y gerencial, sobre todo las líneas de negocios similares, pero diferenciándose en la atención al cliente y en la

especialización de los servicios de postventa.

SITUACIÓN FINANCIERA

RENTABILIDAD Y MÁRGENES

Márgenes e indicadores de rentabilidad ajustados por la performance de sus niveles de ingresos y

por el nivel de la estructura de gastos

En los últimos periodos, la generación de ingresos de Rieder & Cía. S.A.C.I.

se ha visto ajustada en su evolución, considerando las tasas de

crecimiento registradas por las facturaciones en sus diferentes líneas de

negocios (automóviles, camiones, maquinarias e implementos agrícolas y

servicios de postventa; energía y telecomunicaciones). Al respecto, si bien

la empresa ha demostrado un crecimiento en sus ventas durante los

primeros años del periodo considerado, acompañado de un continuo

aumento de los márgenes brutos de ganancias, estos han evidenciado un

menor nivel durante los últimos trimestres debido al bajo nivel de

ejecución de proyectos en el sector público y la mayor competencia

dentro del segmento de sus negocios.

Con el nivel de generación de ingresos alcanzado por la empresa, el

margen bruto registrado ha sido de G. 44.290 millones al cierre de

setiembre de 2014, inferior en 20,34% o su equivalente de G. 11.312 millones respecto al mismo corte del año 2013. Sin

Accionista
Cantidad de

Acciones
Clase Voto Monto G. %

Francisco Javier Rieder Celle 61.900 Ordinaria 61.900 61.900.000.000 24,76%

Juan Rodolfo Rieder Celle 61.900 Ordinaria 61.900 61.900.000.000 24,76%

Carlos Enrique Rieder Celle 61.900 Ordinaria 61.900 61.900.000.000 24,76%

Hilda Judith Rieder Celle 61.900 Ordinaria 61.900 61.900.000.000 24,76%

Jorge Oscar Rieder Celle 1.800 Ordinaria 1.800 1.800.000.000 0,72%

Otros minoritarios 600 Ordinaria 600 600000000 0,24%

Total 250.000 250.000 250.000.000.000 100,00%

Composición accionaria de Rieder & Cía. S.A.C.I. al 31/03/2014

39,9% 39,6%
38,1%

33,0%

13,1%

3,1%
2,7% 1,5%0,0%

5,0%
10,0%
15,0%
20,0%
25,0%
30,0%
35,0%
40,0%
45,0%

d
ic

-0
9

d
ic

-1
0

d
ic

-1
1

d
ic

-1
2

d
ic

-1
3

se
p

-1
2

se
p

-1
3

se
p

-1
4

MÁRGENES DE RENDIMIENTOS
(En %)

Rendimiento
del Margen
Bruto

Rendimiento

del Margen
Operacional

Rendimiento

del Margen
Neto

Francisco Javier Rieder Celle SI SI SI SI SI SI SI SI SI

Juan Rodolfo Rieder Celle SI SI SI SI SI SI SI SI SI

Carlos Enrique Rieder Celle SI SI SI SI SI SI SI SI SI

Hilda Judith Rieder Celle SI SI SI SI SI SI SI SI SI

Jorge Oscar Rieder Celle SI Gerd Helmuth Thiede Rieder & CIA S.A.C.I.

Helga Rieder Vda. De Carrasco SI

Oscar Ricardo Forster SI

Hans Herman Gehre SI

Gertrudis Vda. De Wagner SI

GRUPO RIEDER RIEDER & CIA S.A.C.I. POSTILLÓN S.A.

AUSGBURG

CONTROL

S.A.

VINCULACIÓN CON OTRAS EMPRESAS

C.I.T.S.A.

PUERTO

MAX

S.A.G.I.C.

E-LIFE S.A.
NOVA VIDA

S.A.
MAXI VIGAS S.A.C.P.C. S.A.

INFORME DE CALIFICACIÓN

 /DICIEMBRE 2014

PROGRAMA DE EMISIÓN GLOBAL G1 Y USD2 (RIE) RIEDER & CIA. S.A.C.I.

 - 6 -

embargo, teniendo en cuenta los otros ingresos operativos por G. 10.008 millones, la utilidad bruta obtenida ha sido de G.

54.298 millones, siendo ésta también inferior en 18,03% al registrado en el año 2013.

Este menor desempeño de los ingresos unido al mantenimiento de la estructura de gastos operativos, que se ha

incrementado interanualmente setiembre de 2014 en 5,30% hasta alcanzar G. 49.158 millones, han acotado la obtención

de un mayor margen operativo. Esto es, el resultado operativo antes de

los gastos financieros ha sido de G. 5.140 millones al cierre de setiembre

de 2014, inferior en 73,72% o su equivalente G. 14.415 millones al

registrado en setiembre de 2013.

Asimismo, cabe señalar que los gastos financieros (intereses pagados y

por bonos) de la empresa han aumentado interanualmente en 13,95% en

relación al ejercicio anterior, con lo cual ha alcanzado G. 12.089 millones.

Estos gastos se deben principalmente a los gastos por las obligaciones

contraídas con el sistema financiero y, en menor medida, por los

compromisos por la emisión de bonos en el mercado de valores. Si bien

estos han incidido en los resultados obtenidos por la empresa, la

diferencia positiva de cambio neto ha compensado positivamente

dichos efectos con G. 6.160 millones.

En tal sentido, con estos niveles de ingresos y gastos operativos y financieros, la empresa ha alcanzado una utilidad neta

de G. 2.431 millones, luego de una disminución interanual de 44,95% o su equivalente de G. 1.985 millones. Este valor se ha

ido ajustando levemente a menores niveles en los últimos tres años, lo cual sumado a los efectos de la retasación de sus

bienes en el año 2012 e incremento de su patrimonio luego de la capitalización de sus reservas de revalúo durante el año

2013, se han traducido en menores indicadores de rentabilidad anualizados, siendo los índices de ROA y ROE de 0,7% y

1,3%, respectivamente.

CAPITALIZACIÓN

Razonable posicionamiento patrimonial luego de la capitalización de reservas de revalúo,

procedente de la última retasación de bienes inmuebles y construcciones

Luego de la revalorización y/o retasación de inmuebles, edificios y construcciones efectuada durante el año 2012, visto en

el incremento del valor de los activos fijos en G. 115.230 millones, Rieder & Cía. S.A.C.I. ha registrado un importante

fortalecimiento patrimonial, reflejados tanto en el aumento de los bienes de uso de la empresa, que ha pasado desde G.

91.161 millones a G. 213.958 millones, así como en incremento de las reservas de revalúo hasta alcanzar el valor de G.

126.197 millones.

Con esto, ha incrementado su posición desde finales del año 2012, así como su solvencia patrimonial ante recursos de

terceros, lo cual se ha visto reflejado en el significativo aumento de su indicador de recursos propios desde 0,41 veces en

setiembre de 2012 hasta 0,55 veces su activo total en diciembre de 2013.

Teniendo en cuenta dicha coyuntura y lo establecido en sus estatutos sociales, los accionistas mediante Asambleas

Extraordinaria y Ordinaria han decidido la capitalización de las reservas de revalúo por G. 115.430 millones y de parte de

las reservas generales por G. 9.570 millones hasta completar el capital social de social de G. 250.000 millones, que ha sido

incrementado en la misma sesión desde G. 125.000 millones. Asimismo, en dicha ocasión se estableció la distribución de

utilidades en G. 20.000 millones y el remanente de G. 3.014 millones al incremento de la cuenta Reservas Generales.

Al cierre de setiembre de 2014, el Patrimonio Neto de Rieder & Cía. ha alcanzado G. 290.478 millones, levemente superior

al registrado en el año 2013, explicado principalmente al incremento de las Reservas en G. 7.459 millones, mientras que

Utilidad Neta del ejercicio ha disminuido en G. 1.985 millones. Como parte de la política de fortalecimiento patrimonial de

la empresa, los accionistas destinan anualmente una parte de las utilidades a la cuenta de reservas generales. Con esto,

los recursos propios de la empresa han alcanzado un índice de 0,55 veces al cierre de setiembre de 2014, superior al corte

interanual de 2013.

ENDEUDAMIENTO Y COBERTURA DE GASTOS FINANCIEROS

Adecuado nivel de endeudamiento en relación a los recursos propios de la empresa, mientras que

mantiene un bajo nivel de cobertura de gastos financieros

Rieder & Cía. ha demostrado un adecuado crecimiento de sus compromisos financieros en los últimos años con el

propósito de incrementar su capital operativo, reestructurar deudas de corto plazo y acompañar las necesidades de

financiamiento de sus diferentes líneas de negocios, así como sus planes estratégicos de expansión y una mayor

competitividad en los segmentos donde opera. Esto ha llevado a la empresa a recurrir permanentemente a fuentes

alternativas de fondeo en los últimos años, a través de la emisión de bonos en el mercado de valores, principalmente, en

moneda extranjera.

La última emisión de bonos ha consistido en la colocación de títulos, a través del Sistema Electrónico de Negociación,

bajo el Programa de Emisión Global USD1 por un monto máximo de USD. 12 millones, a diferencia de aquellos que fueron

2,6%
1,3%1,3%

0,7%
0,0%

2,0%

4,0%

6,0%

8,0%

10,0%

12,0%

14,0%

16,0%

di
c-

09

di
c-

10

di
c-

11

di
c-

12

di
c-

13

se
p-

12

se
p-

13

se
p-

14

INDICADORES DE RENTABILIDAD
(En %)

ROE

Anualizado

ROA
Anualizado

INFORME DE CALIFICACIÓN

 /DICIEMBRE 2014

PROGRAMA DE EMISIÓN GLOBAL G1 Y USD2 (RIE) RIEDER & CIA. S.A.C.I.

 - 7 -

negociados bajo el anterior Sistema Tradicional. Estos títulos fueron colocados en su totalidad conforme a las series

emitidas dentro de los periodos 2011, 2012 y principios del año 2013. Al cierre de setiembre de 2014, las deudas por bonos

emitidos registran un saldo de capital de USD. 10.389.000 o su equivalente en G. 46.636 millones, el cual ha representado el

19,8% del pasivo total.

Al cierre de setiembre de 2014, el pasivo total de empresa ha alcanzado G. 235.044 millones, luego de la disminución de

G. 51.220 millones (17,9%) en relación al registrado en el año 2013, debido a la reducción de las deudas comerciales y de

las deudas financieras (saldo de préstamos financieros y bonos

colocados), principalmente, en G. 23.711 millones y G. 14.835 millones,

respectivamente. Al respecto, las deudas financieras, incluidos sus

intereses han alcanzado G. 216.801 millones, equivalentes al 92,2% del

pasivo total. Actualmente, en promedio, las líneas bancarias disponibles

se encuentran utilizadas en torno al 92%, mientras que queda disponible

un saldo de USD. 4,8 millones. Cabe señalar que parte de los eventuales

incrementos de deudas financieras se encuentra relacionado a los

diferentes proyectos energéticos y de comunicación asumidos.

En los últimos años, el nivel de crecimiento de los compromisos

financieros de la empresa ha estado estrechamente relacionado al

crecimiento de los activos totales, esto debido al uso intensivo de capital

para financiar sus operaciones. Con esto, el valor de los activos totales al

cierre de setiembre de 2014 ha sido de G. 525.522 millones, el cual ha

disminuido en G. 45.747 millones por las razones mencionadas

precedentemente.

Durante el periodo analizado, se ha observado que la empresa ha

mantenido un adecuado nivel de endeudamiento, incluso el mismo ha

mejorado con el fortalecimiento patrimonial de la empresa desde el

cierre de 2012. En tal sentido, ha alcanzado un indicador ha sido de 0,45

veces su activo total, levemente inferior al índice registrado en setiembre

de 2013 pero manteniéndose históricamente entorno a una media de

0,50 veces. Asimismo, el indicador de apalancamiento ha registrado un

nivel de 0,81 veces su patrimonio neto, inferior al registrado en el mismo corte del año 2013, lo que evidencia que el total

de los compromisos asumidos por la empresa se ha mantenido por debajo del valor de su patrimonio neto en los últimos

trimestres.

En cuanto a la cobertura alcanzada, la empresa ha demostrado alcanzar una menor posición en relación a los gastos

financieros durante el año 2014, esto se ha debido al acotado nivel de utilidades obtenidas producto a su vez del menor

nivel de ingresos alcanzado, mientras que el incremento de los gastos financieros ha incidido también en sus niveles

actuales. Con esto, su indicador ha descendido interanualmente desde 1,84 veces hasta 0,43 veces en setiembre de 2014,

y refleja una ajustada posición para mantener una razonable cobertura dado la generación de ingresos alcanzados.

Por su parte, la cobertura patrimonial de los activos fijos, si bien han disminuido luego de la retasación de los bienes

mencionados anteriormente, se ha mantenido relativamente estable desde finales del año 2012, con un indicador que al

cierre de setiembre de 2014 ha sido de 1,40 veces, ligeramente superior al 1,38 veces del año 2013.

LIQUIDEZ Y FONDEO

Razonable posición de liquidez acompañada de una estructura de financiamiento flexible, dado el

acceso a fondeo de largo plazo desde el mercado de valores

Si bien Rieder & Cía. ha observado un proceso de ajustes en sus niveles de liquidez en los últimos periodos debido al

crecimiento de los recursos financieros de corto plazo, a la reducción gradual del plazo de maduración de sus bonos

emitidos y al nivel de inventarios registrado, ha mantenido una adecuada posición de liquidez considerando su flexibilidad

financiera para acceder a fuentes alternativas de fondeo mediante la

emisión de bonos, la disponibilidad de líneas de financiamiento desde el

sistema financiero y la venta de cartera.

Al respecto, su indicador de liquidez global ha alcanzado un nivel de

activos corrientes de 1,43 veces su pasivo corriente, el cual se ha

encontrado en torno a una media de 1,5 veces en los últimos tres años.

Lo anterior, se debe a que tanto los activos como pasivos corrientes de la

empresa han disminuido en 15,06% y 16,39%, respectivamente. Al

respecto, los activos corrientes han alcanzado G. 265.645 millones, luego

de la importante disminución del nivel de inventarios y en menor medida

de los créditos corrientes. Por su parte, los pasivos corrientes han registrado

un saldo de G. 185.588 millones al cierre del corte analizado, producto de la disminución de las deudas comerciales y

financieras de corto plazo.

1,55 1,43

0,75 0,81
0,43 0,42

-1,00

-0,50

0,00

0,50

1,00

1,50

2,00

2,50

3,00

di
c-

09

di
c-

10

di
c-

11

di
c-

12

di
c-

13

se
p-

12

se
p-

13

se
p-

14

INDICADORES DE LIQUIDEZ
(En veces)

Liquidez

General

Liquidez Ácida

Nivel de

Dependencia
de Inventarios

275.497 235.044

568.916
525.522

0,48

0,94

0,00

0,20

0,40

0,60

0,80

1,00

1,20

1,40

1,60

0

100.000

200.000

300.000

400.000

500.000

600.000

d
ic

-0
9

d
ic

-1
0

d
ic

-1
1

d
ic

-1
2

d
ic

-1
3

se
p

-1
2

se
p

-1
3

se
p

-1
4

Nivel de Endeudamiento y Apalancamiento
(En veces y millones de G.)

Pasivo Total

Activo Total

Nivel de
Endeudamie
nto
Apalancamie
nto

31.990

5.140

15.271
12.089

2,09

0,0

0,5

1,0

1,5

2,0

2,5

3,0

3,5

4,0

0

5.000

10.000

15.000

20.000

25.000

30.000

35.000

di
c-

09

di
c-

10

di
c-

11

di
c-

12

di
c-

13

se
p-

12

se
p-

13

se
p-

14

Cobertura de Gastos Financieros
(En Millones de G. y en veces)

Utilidad antes
Gastos en
Intereses
(EBIT)

Gastos
Financieros

Cobertura
Gastos
Financieros

INFORME DE CALIFICACIÓN

 /DICIEMBRE 2014

PROGRAMA DE EMISIÓN GLOBAL G1 Y USD2 (RIE) RIEDER & CIA. S.A.C.I.

 - 8 -

Con esto, si bien el capital operativo de la empresa ha demostrado una evolución variable en los últimos periodos, ha

demostrado un comportamiento ligeramente decreciente en los dos últimos trimestres del año 2014.

En relación a las fuentes de fondeo, las deudas comerciales han

evidenciado una disminución interanual al cierre de setiembre de 2014

hasta alcanzar G. 17.742 millones, mientras que las deudas financieras y

las obligaciones por bonos corrientes han alcanzado conjuntamente G.

13.746 millones, luego de una disminución del 7,59% con relación a

setiembre 2013. Al respecto, Rieder & Cía. ha recurrido al mercado de

valores para obtener recursos y mantener así una estructura de fondeo

de largo plazo, lo que se ha traducido en una sustitución de aquellas

obligaciones de corto plazo por compromisos de más largo plazo. Esto le

ha otorgado una flexibilidad financiera y le ha permitido calzar

adecuadamente su flujo de recursos corrientes.

Por otro lado, el nivel de dependencia de inventario se ha mantenido

relativamente estable en los últimos años, si bien ha registrado una ligera disminución interanual, con lo cual su indicador

ha pasado desde 0,56 veces hasta 0,42 veces a setiembre de 2014, explicado por la disminución del stock de inventario y

el menor crecimiento de los créditos corrientes. Por su parte, esto se ha reflejado en el indicador de prueba ácida, que ha

registrado un incremento desde 0,71 veces hasta 0,81 veces.

GESTIÓN Y ACTIVIDAD

El ciclo operacional ha evidenciado una menor performance de los negocios en los últimos

periodos, acompañado de un crecimiento del saldo de la cartera de créditos y un menor nivel de

ingresos por ventas.

Si bien la empresa ha demostrado una evolución creciente de su actividad comercial y de gestión operativa entre los

años 2009 y 2012, ha reflejado un menor desempeño en los últimos trimestres considerando los niveles alcanzados de

facturación, inventario y el crecimiento de la cartera de créditos. En ese sentido, si bien los indicadores de rotación de

inventario y de cartera se encuentran disminuidos en relación a años anteriores, su evolución en los últimos dos años ha

sido relativamente estable, y en torno a un ciclo operacional de 610 días.

Al respecto, el indicador de rotación de inventario ha alcanzado un

índice de 1,0 veces al cierre de setiembre de 2014, siendo este

ligeramente superior al registrado en el mismo corte de 2013. Esto ha

encontrado su explicación en la disminución registrada por el stock de

inventario mantenido, lo cual se ha traducido en una menor proporción

de reposición de las mercaderías vendidas.

Al respecto, el costo de ventas de las mercaderías se ha incrementado

interanualmente sólo en G. 1.869 millones, mientras que el inventario ha

disminuido en G. 40.349 millones. Por su parte, en los últimos dos años, se

ha visto un crecimiento significativo del inventario de automóviles usados,

lo que podría incidir en una menor rotación. Con esto, el periodo de

rotación de inventario ha disminuido interanualmente desde 354 días a

258 días al cierre de setiembre de 2014.

Por su parte, el indicador de rotación de cartera ha disminuido

ligeramente al cierre de setiembre de 2014 en relación al mismo mes de

2013, pasando desde 1,2 veces hasta 1,0 veces, explicados por la

disminución interanual de las ventas en G. 9.442 millones y el crecimiento

de los créditos en el mismo lapso en G. 9.841 millones. Al respecto, las

ventas han alcanzado G. 164.471 millones, luego de la reducción del

5,43%, mientras que la cartera de créditos ha obtenido un saldo de G.

160.102 millones, con el incremento del 6,55%. Este comportamiento ha

incidido en la capacidad de generación de resultados de la empresa y

ha reflejado un mayor periodo de rotación de las cobranzas, desde 233 días a 263 días.

Este menor nivel de actividad y gestión al cierre de setiembre de 2014, se ha visto reflejado en su ciclo operacional

mediante el aumento del tiempo necesario para la liquidación o efectivización de las operaciones, el cual ha disminuido

desde 587 días a 520 días.

160.406

114.652

244.009

164.471
162.450

120.181

0

50.000

100.000

150.000

200.000

250.000

300.000

350.000

di
c-

09

di
c-

10

di
c-

11

di
c-

12

di
c-

13

se
p-

12

se
p-

13

se
p-

14

Niveles de Gestión y Actividad Operativa

(En millones de G.)

Cartera de
Créditos

Inventario

Ventas

Costo

311.501

265.645

200.640

110.861

0

50.000

100.000

150.000

200.000

250.000

300.000

350.000

di
c-

09

di
c-

10

di
c-

11

di
c-

12

di
c-

13

se
p-

12

se
p-

13

se
p-

14

CAPITAL DE TRABAJO
(En millones de G.)

Mercaderias

Deuda
Financiera

Activo
Corriente

Pasivo
Corriente

Capital de

trabajo

234
263

355

258

589
520

0

100

200

300

400

500

600

700

di
c-

09

di
c-

10

di
c-

11

di
c-

12

di
c-

13

se
p-

12

se
p-

13

se
p-

14

Periodos de Rotación y Ciclo Operacional
(En días)

Rotación de
Cartera

Rotación de
inventario

Ciclo
Operacional

INFORME DE CALIFICACIÓN

 /DICIEMBRE 2014

PROGRAMA DE EMISIÓN GLOBAL G1 Y USD2 (RIE) RIEDER & CIA. S.A.C.I.

 - 9 -

FLUJOS DE CAJA PROYECTADO. PERIODO 2014-2020

Como parte de la planificación financiera y operativa, Rieder & Cía. S.A.C.I. ha proyectado un flujo de caja para el

periodo 2014/2020, a través del cual ha estimado el movimiento de ingresos y egresos, así como la cobertura de los

compromisos de pagos con los proveedores, las instituciones financieras y el mercado de valores en los próximos años.

La empresa ha previsto para el periodo considerado un calce operativo positivo en los tramos anuales, mediante un

crecimiento previsto de 5% anual de las ventas y de otros ingresos, partiendo de una proyección inicial de USD 50 millones

para el año 2014, de los cuales aproximadamente el 80% se estima que provengan de las ventas de 975 unidades,

mientras que el 20% restante se obtendría por servicios de postventa, internet, energía y telecomunicaciones.

En cuanto a la modalidad de comercialización por línea de negocios, se espera que los ingresos obtenidos por las ventas

al contado y la entrega inicial en concepto de automotores y maquinarias se efectúen en un 55%. Por su parte, los

ingresos por servicios y repuestos de postventa se efectuarán en un 40% al contado y 60% a crédito, mientras que los

ingresos vía Siemens e Internet en un 60% a crédito, con un financiamiento a 30 días.

La estructura de costos y gastos operativos presenta una razonable evolución conforme al crecimiento que se ha

estimado para los próximos años, destacándose que el desembolso previsto para el año 2015 se encuentra atado a los

contratos y Licitaciones firmados.

Se ha observado un saldo neto final positivo en todos los periodos, lo que refleja que el calce operativo obtenido podrá

financiar los compromisos financieros asumidos, ante los descalces financieros estimados, lo que otorgaría, a su vez, la

posibilidad a la empresa de recurrir eventualmente a un mayor endeudamiento corriente, sobre todo considerando la

concentración de amortizaciones en el año 2020, cuando se estará venciendo gran parte de los capitales del PEG G1 y

USD2.

No obstante, si bien el mismo refleja una evolución bajo un escenario razonable de crecimiento de los negocios y una

perspectiva económica estable, se resalta la importancia que tienen, en el flujo de ingresos, la obtención de recursos de

más largo plazo y la participación continua como proveedor del Estado, a través de sus líneas de negocios,

principalmente, energéticas y de telecomunicaciones.

En este sentido, un aspecto importante es la activa participación de la empresa en la provisión de productos y servicios a

los diferentes entes públicos, teniendo en cuenta los contratos y licitaciones adjudicadas en los últimos años, esto ante la

proyección de los ingresos por los siguientes dos años en este concepto.

DESCRIPCIÓN 2014 2015 2016 2017 2018 2019 2020

SALDO DE INICIO DE PERIODO: 2.329.000 6.340.949 5.077.866 8.074.064 3.743.246 6.208.712 7.663.527

Ingresos contado ventas unidades y otras ventas 32.052.709 33.655.344 35.338.111 37.105.017 38.960.268 40.908.281 42.993.866

Cuotas Cobradas de Ventas a Crédito 9.684.322 12.444.263 16.447.443 15.555.969 15.864.141 15.841.227 17.022.083

Contratos y Licitaciones en Procesos 8.383.000 19.041.000 - - - - -

Intereses por Costo Financiero y Garantias de Fábrica 700.000 430.500 496.125 474.626 546.978 574.327 603.043

INGRESOS OPERACIONALES 50.820.030 65.571.107 52.281.679 53.135.612 55.371.387 57.323.834 60.618.992

Gastos Administrativos y de Ventas 12.960.000 12.631.500 13.178.445 13.837.290 14.529.000 15.108.503 15.619.015

Compra de Automotores, Maquinarias y Otros 19.950.839 33.915.000 35.169.750 35.539.088 36.586.738 38.692.357 40.676.974

Impuestos y Otros 3.715.000 5.272.500 3.296.125 3.320.931 3.346.978 3.374.327 3.403.043

Desembolsos por Contratos 1.858.000 13.128.000 - - - - -

EGRESOS OPERATIVOS 38.483.839 64.947.000 51.644.320 52.697.309 54.462.716 57.175.186 59.699.033

CALCE OPERATIVO 12.336.192 624.107 637.359 438.303 908.671 148.649 919.960

Cartera Cedida de Vtas. a Credito del periodo 4.000.000 4.250.000 4.400.000 5.000.000 6.000.000 7.000.000 7.000.000

Bonos PEG 2014 - 12.000.000 8.000.000 - - - -

Préstamo Bancario de LP para Capital Operativo 2.500.000 4.500.000 - - - - -

Renovación ó Contratación de Prestamos Bancarios de

C.P.para Capital Operativo 27.673.571 20.000.000 20.000.000 20.000.000 22.000.000 22.000.000 25.300.000

INGRESOS FINANCIEROS 34.173.571 40.750.000 32.400.000 25.000.000 28.000.000 29.000.000 32.300.000

Compromisos Bancarios (CP + LP + Inv. + Estruct.) - Intereses 39.750.814 38.220.465 24.860.226 23.175.790 23.150.497 25.038.000 23.540.000

Bonos - Capital e Intereses Vigentes 2.747.000 3.893.558 3.939.936 3.669.830 - - -

Bonos PEG 2014 - 523.167 1.241.000 2.923.500 3.292.708 2.655.833 15.593.125

EGRESOS FINANCIEROS 42.497.814 42.637.189 30.041.162 29.769.120 26.443.205 27.693.833 39.133.125

CALCE FINANCIERO (8.324.243) (1.887.190) 2.358.838 (4.769.120) 1.556.795 1.306.167 (6.833.125)

FLUJO OPERATIVO Y FINANCIERO ANUAL 4.011.949 (1.263.082) 2.996.197 (4.330.817) 2.465.465 1.454.815 (5.913.165)

SALDO NETO FINAL 6.340.949 5.077.866 8.074.064 3.743.246 6.208.712 7.663.527 1.750.362

Cantidad Vendida - Unidades 975 1.024 1.075 1.129 1.185 1.244 1.307

Monto de Venta Unidades 40.000.000 42.000.000 44.100.000 46.305.000 48.620.250 51.051.263 53.603.826

Otras Ventas 10.000.000 10.500.000 11.025.000 11.576.250 12.155.063 12.762.816 13.400.956

Total de ventas 50.000.000 52.500.000 55.125.000 57.881.250 60.775.313 63.814.078 67.004.781

RIEDER & CÌA. S.A.C.I

FLUJO DE CAJA PROYECTADO - PERIODO 2014/2019

INFORME DE CALIFICACIÓN

 /DICIEMBRE 2014

PROGRAMA DE EMISIÓN GLOBAL G1 Y USD2 (RIE) RIEDER & CIA. S.A.C.I.

 - 10 -

PRINCIPALES RUBROS (En millones de guaraníes, números de veces y porcentajes)

BALANCE GENERAL dic-09 dic-10 dic-11 dic-12 dic-13 sep-12 sep-13 sep-14 Crec. %

Disponibilidades 33.605 19.390 18.334 14.492 16.023 30.394 22.905 26.605 16%

Créditos 91.147 92.716 102.892 114.559 114.897 113.618 113.014 111.341 -1%

Inventarios 89.178 115.023 124.070 133.044 160.406 138.251 155.001 114.652 -26%

Activo Corriente 217.005 229.859 247.411 270.916 311.501 290.386 312.738 265.645 -15%

Créditos 30.648 46.223 52.187 77.280 46.746 47.328 51.087 51.778 1%

Bienes de Uso 35.021 38.325 40.477 171.196 189.521 49.480 186.176 186.550 0%

Ganancias a Realizar 0 0 0 6.785 18.383 -1.798 19.488 9.870 -49%

Activo No Corriente 66.559 105.702 113.748 269.591 257.415 117.720 258.531 259.877 1%

Activo Total 283.565 335.561 361.160 540.506 568.916 408.106 571.269 525.522 -8%

Deudas Comerciales 10.584 16.893 22.227 36.235 9.146 20.696 41.453 17.742 -57%

Deudas Financieras 67.198 92.056 117.825 145.587 189.439 160.663 181.092 167.346 -8%

Pasivo Corriente 84.614 117.163 142.191 183.469 200.640 181.715 221.975 185.588 -16%

Deudas Financieras 54.055 59.623 47.896 56.682 74.857 57.430 64.290 49.455 -23%

Pasivo No Corriente 54.055 59.623 47.896 56.682 74.857 57.430 64.290 49.455 -23%

Pasivo Total 138.669 176.786 190.087 240.150 275.497 239.145 286.265 235.044 -18%

Capital 83.000 125.000 125.000 125.000 250.000 125.000 250.000 250.000 0%

Reservas 47.574 16.434 25.751 152.342 36.870 34.567 30.588 38.047 24%

Patrimonio Neto 144.896 158.775 171.073 300.356 293.419 168.961 285.004 290.478 2%

ESTADO DE RESULTADOS

Ventas 182.232 226.928 268.737 289.826 244.009 153.548 173.913 164.471 -5%

Costos 126.072 161.112 191.453 215.613 162.450 104.654 118.312 120.181 2%

Margen Bruto 56.159 65.816 77.283 74.214 81.559 48.894 55.601 44.290 -20%

Utilidad Bruta 66.841 79.904 89.988 90.436 97.435 60.818 66.239 54.298 -18%

Gastos de Administración 10.705 10.702 11.571 12.886 14.468 9.275 10.116 11.411 13%

Gastos de Ventas 29.387 35.275 38.959 38.169 41.338 27.476 30.273 30.866 2%

Depreciación 2.897 3.440 3.891 3.924 5.126 3.210 3.450 4.208 22%

Otros gastos operativos 2.983 4.592 5.009 4.646 4.512 2.895 2.844 2.673 -6%

Gastos Operativos Totales 45.972 54.008 59.430 59.625 65.444 42.856 46.684 49.158 5%

Resultado Operativo Neto 20.869 25.896 30.558 30.811 31.990 17.962 19.556 5.140 -74%

Gastos Financieros 9.016 8.732 8.798 12.616 15.271 9.285 10.609 12.089 14%

Pérdida por diferencia de cambio - neto 0 0 0 0 10.545 0 4.821 0 0%

Otros egresos financieros 1.077 795 1.144 1.286 1.115 1.037 888 485 -45%

Egresos Finacieros totales 10.093 9.527 9.942 13.902 26.931 10.321 16.319 12.574 -23%

Intereses Cobrados 1.950 1.690 1.792 2.349 2.485 1.744 1.663 3.981 139%

Ganancia Diferencia de cambio - neto 2.906 1.158 276 6.457 0 1.059 0 6.160 #¡DIV/0!

Otros ingresos financieros 476 355 182 173 36 49 32 8 -76%

Ingresos Financieros totales 5.333 3.203 2.250 8.979 2.521 2.852 1.695 10.149 499%

Resultado antes de impuestos 16.108 19.573 22.865 25.888 7.579 10.493 4.932 2.715 -45%

Resultados Netos del Ejercicio 14.321 17.341 20.322 23.014 6.549 9.394 4.416 2.431 -45%

PRINCIPALES INDICADORES

SOLVENCIA Y LEVERAGE Variación

Nivel de Endeudamiento 0,49 0,53 0,53 0,44 0,48 0,59 0,50 0,45 -0,05

Recursos Propios 0,51 0,47 0,47 0,56 0,52 0,41 0,50 0,55 0,05

Apalancamiento 0,96 1,11 1,11 0,80 0,94 1,42 1,00 0,81 -0,20

Cobertura de Gastos Financieros 2,31 2,97 3,47 2,44 2,09 1,93 1,84 0,43 -1,42

GESTIÓN

Rotación de Inventario 1,41 1,40 1,54 1,62 1,01 0,76 0,76 1,05 0,28

Rotación de Cartera 1,50 1,83 1,77 1,52 1,54 1,12 1,16 1,03 -0,13

Ciclo Operacional 494 454 437 459 589 599 587 599 12

RENTABILIDAD

ROA Anualizado (%) 5,7% 5,8% 6,3% 4,8% 1,3% 3,4% 1,2% 0,7% -0,46%

ROE Anualizado (%) 12,3% 13,8% 15,2% 9,3% 2,6% 8,8% 2,3% 1,3% -1,09%

LIQUIDEZ

Liquidez General 2,56 1,96 1,74 1,48 1,55 1,60 1,41 1,43 0,02

Prueba Ácida 1,51 0,98 0,87 0,75 0,75 0,84 0,71 0,81 0,10

Capital de Trabajo 132.391 112.696 105.220 87.447 110.861 108.670 90.763 80.056 -10.707

Dependencia de Inventario -0,45 0,04 0,17 0,41 0,43 0,27 0,56 0,42 -0,14

Fuente: Estados Contables de los periodo 2009-2013, con cifras comparativas Setiembre 2012-2013-2014

RIEDER & CIA. S.A.C.I.
RESUMEN ESTADÍSTICO - SITUACIÓN PATRIMONIAL, ECONÓMICO-FINANCIERO

INFORME DE CALIFICACIÓN

 /DICIEMBRE 2014

PROGRAMA DE EMISIÓN GLOBAL G1 Y USD2 (RIE) RIEDER & CIA. S.A.C.I.

 - 11 -

PROGRAMA DE EMISIÓN GLOBAL G1

Rieder & Cía. S.A.C.I. ha autorizado la emisión y colocación de bonos, según Acta de Directorio Nro. 1316 de fecha 15 de

octubre de 2014 bajo el Programa de Emisión Global denominado G1 por un monto máximo de G. 9.000 millones, con un

plazo de vencimiento hasta un máximo de 7 años. La captación de capital operativo a través de mercado de valores a

menores costos y mayores plazos será destinado en la utilización en la adquisición y comercialización de los productos

que representa y reestructuración de las obligaciones de corto plazo. Los términos y condiciones, así como las formas

específicas de cada serie serán establecidos dentro del prospecto complementario de este programa conforme a las

necesidades de financiamiento, y se señala que la presente emisión no cuenta con resguardo ni garantías especiales.

PROGRAMA DE EMISIÓN GLOBAL USD2

Al mismo tiempo, ha aprobado la emisión y colocación de bonos bajo el Prospecto de Emisión Global denominado USD2

por un monto máximo de USD. 18.000.0000, el cual establece las mismas condiciones que el G1. En este sentido, los

términos y condiciones, así como las formas específicas de cada serie serán establecidos dentro del prospecto

complementario de este programa conforme a las necesidades de financiamiento. La emisión de bonos bajo este

programa no cuenta con resguardo ni garantías especiales y también tendrán una fecha de vencimiento de hasta 7

años.

RESUMEN DE EMISIONES EMITIDAS Y COLOCADAS

Desde su inscripción en los registros de la Comisión Nacional de Valores en el año 2005, Rieder & Cía. S.A.C.I. ha recurrido

al mercado de valores como fuente alternativa de financiamiento a través de la emisión de 4 series en moneda extranjera

y 1 serie en moneda local bajo el sistema tradicional por un monto total de USD. 21.889.000 y G. 3.041 millones,

respectivamente, los cuales se encuentran totalmente saldados a la fecha. Por su parte, mantiene una emisión a través

del Programa de Emisión Global denominado USD1 bajo el Sistema Electrónico de Negociación, efectuado en el año 2011

CARACTERÍSTICAS
EMISOR RIEDER & CÍA. S.A.C.I.
APROBADO POR DIRECTORIO

DENOMINACIÓN DEL PROGRAMA

MONTO Y MONEDA DEL PROGRAMA

TASA DE INTERÉS

FORMA DE PAGO DE CAPITAL E INTERESES Definidos en cada uno de los Prospectos de las Series
PLAZO DE VENCIMIENTO

DESTINO DE LOS FONDOS

RESCATE ANTICIPADO

PROCEDIMIENTO DE INCUMPLIMIENTO Se dispondrá lo establecido en el Capítulo VII del Reglamento del SEN
GARANTÍA Común, Quirografaria
REPRESENTANTE DE OBLIGACIONISTAS Valores Casa de Bolsa S.A.

AGENTE ORGANIZADOR Y COLOCADOR

Fuente: Prospecto del Programa de Emsión Global G1 de RIEDER & CÍA. S.A.C.I.

Valores Casa de Bolsa S.A.

Definidos en cada una de las Series del Programa

Entre 365 días (1 año) a 2.555 días (7 años)

Captación de capital operativo a menores costos y mayoresplazos para su
utilización en la adquisición y comercialización de los productos que representa y
reestructuración de las obligaciones de corto plazo

No se prevé rescate anticipado

G1

G. 9.000.000.000

RESUMEN DEL PROGRAMA DE EMISIÓN

DETALLES

Acta de Directorio Nro. 1316 de fecha 15 de octubre de 2014

CARACTERÍSTICAS DEL INSTRUMENTO

CARACTERÍSTICAS
EMISOR RIEDER & CÍA. S.A.C.I.
APROBADO POR DIRECTORIO

DENOMINACIÓN DEL PROGRAMA

MONTO Y MONEDA DEL PROGRAMA

TASA DE INTERÉS

FORMA DE PAGO DE CAPITAL E INTERESES Definidos en cada uno de los Prospectos de las Series
PLAZO DE VENCIMIENTO

DESTINO DE LOS FONDOS

RESCATE ANTICIPADO

PROCEDIMIENTO DE INCUMPLIMIENTO Se dispondrá lo establecido en el Capítulo VII del Reglamento del SEN
GARANTÍA Común, Quirografaria
REPRESENTANTE DE OBLIGACIONISTAS Valores Casa de Bolsa S.A.
AGENTE ORGANIZADOR Y COLOCADOR

Fuente: Prospecto del Programa de Emsión Global USD2 de RIEDER & CÍA. S.A.C.I.

Valores Casa de Bolsa S.A.

USD2

USD. 18.000.000

Definidos en cada una de las Series del Programa

Entre 365 días (1 año) a 2.555 días (7 años)

Captación de capital operativo a menores costos y mayoresplazos para su

utilización en la adquisición y comercialización de los productos que representa y

reestructuración de las obligaciones de corto plazo

No se prevé rescate anticipado

RESUMEN DEL PROGRAMA DE EMISIÓN

DETALLES

Acta de Directorio Nro. 1316 de fecha 15 de octubre de 2014

INFORME DE CALIFICACIÓN

 /DICIEMBRE 2014

PROGRAMA DE EMISIÓN GLOBAL G1 Y USD2 (RIE) RIEDER & CIA. S.A.C.I.

 - 12 -

por un monto total de USD. 12.000.000, de los cuales se encuentran vigentes USD. 10.000.000 al corte de setiembre de 2014,

con plazos de vencimiento en los años 2015, 2016 y 2017. Al respecto, la misma había sido emitida en 23 series, de los

cuales 5 han vencido y han sido amortizados en su totalidad.

ANEXO I

NOTA: El Informe fue preparado en base a los Estados Financieros Anuales Auditados y de aquellos trimestrales

comparativos, así como del Flujo de Caja proyectado sumistrados por la empresa. Estas informaciones permitieron el

análisis de la trayectoria de los indicadores cuantitativos, sumados a la evaluación de los antecedentes e informaciones

complementarias relacionadas a la gestión de la empresa, los cuales han sido considerados representativas y suficientes

dentro del proceso de calificación.

La calificación de los Programas de Emisión Global G1 y USD2 de Rieder & Cía S.A.C.I. se han sometido al proceso de

calificación cumpliendo con todos los requisitos del marco normativo, y en virtud a lo que establece la Ley Nº 3899/09 y el

artículo 15 de la Resolución CNV N° 1241/09 de la Comisión Nacional de Valores, así como de los procedimientos normales

de calificación de Solventa.

INFORMACIÓN RESUMIDA EMPLEADA EN EL PROCESO DE CALIFICACIÓN:

1. Estados Contables y Financieros anuales y trimestrales que abarcan los periodos 2009/13 y comparativo del corte

de setiembre de 2012, 2013 y 2014.

2. Composición y plazos de vencimiento de la cartera de créditos.

3. Política Comercial y esquema de financiamiento a clientes.

4. Políticas y procedimientos de créditos.

5. Estructura de Financiamiento, detalles de sus pasivos.

6. Composición y participación accionaria de la Emisora, vinculación con otras empresas.

7. Composición de Directorio y análisis de la Propiedad.

8. Antecedentes de la empresa e informaciones generales de las operaciones.

9. Flujo de Caja proyectado, con su respectivo escenario y supuestos. Periodo 2014-2020.

LOS PROCEDIMIENTOS SE REFIEREN AL ANÁLISIS Y EVALUACIÓN DE:

1. Los estados financieros históricos, con el propósito de evaluar la capacidad de pago de la emisora de sus

compromisos en tiempo y forma.

2. La cartera de créditos y calidad de activos para medir la gesitón crediticia (morosidad y siniestralidad de cartera).

3. Estructura del pasivo, para determinar la situción de los compromisos y características de fondeo.

4. Gestión adminstrativa y aspectos cualitativos que reflejen la idoneidad de sus desempeños, así como de la

proyección de sus planes de negocios.

5. Flujo de caja proyectado coincidente con el tiempo de emisión, a fin de evaluar la calidad de los supuestos y el

escenario previsto para los próximos años.

6. Desempeño histórico de la emisora respecto a temas comerciales, financieros y bursátiles

7. Entorno económico y del segmento de mercado.

Programa de Emisión

Global
Series

Monto

Colocado
Tasa

Pago de

Intereses

Vencimiento

de Capital
Estado

USD1 6 55.000 8,0% Trimestral 27-04-15 A vencer

USD1 1 1.000.000 8,0% Trimestral 25-07-15 A vencer

USD1 3 1.000.000 8,0% Trimestral 25-09-15 A vencer

USD1 7 336.000 8,5% Trimestral 26-10-15 A vencer

USD1 10 695.000 8,0% Trimestral 26-10-15 A vencer

USD1 11 414.000 8,5% Trimestral 25-04-16 A vencer

USD1 12 750.000 8,5% Trimestral 20-07-16 A vencer

USD1 14 500.000 8,5% Trimestral 25-08-16 A vencer

USD1 13 750.000 8,5% Trimestral 20-09-16 A vencer

USD1 15 500.000 8,5% Trimestral 25-10-16 A vencer

USD1 16 500.000 8,5% Trimestral 25-11-16 A vencer

USD1 20 500.000 8,5% Trimestral 20-01-17 A vencer

USD1 17 500.000 8,5% Trimestral 24-03-17 A vencer

USD1 18 500.000 8,5% Trimestral 22-05-17 A vencer

USD1 19 500.000 8,5% Trimestral 20-06-17 A vencer

USD1 21 500.000 8,5% Trimestral 21-08-17 A vencer

USD1 22 500.000 8,5% Trimestral 20-10-17 A vencer

USD1 23 500.000 8,5% Trimestral 20-11-17 A vencer

Total 10.000.000

ESTADO DE EMISIONES VIGENTES

RIEDER & CÍA. S.A.C.I.

INFORME DE CALIFICACIÓN

 /DICIEMBRE 2014

PROGRAMA DE EMISIÓN GLOBAL G1 Y USD2 (RIE) RIEDER & CIA. S.A.C.I.

 - 13 -

Publicación de la Calificación de Riesgos correspondiente al Programa de Emisión Global G1 y USD2 de Rieder & Cía.

S.A.C.I., conforme a lo dispuesto en la Ley Nº 3899/09 y Resolución CNV Nº 1241/09.

Fecha de 1ª calificación: 09 de diciembre de 2014

Fecha de publicación: 08 de enero de 2015

Corte de calificación: 30 de setiembre de 2014

Calificadora: Solventa S.A. Calificadora de Riesgo

 Edificio San Bernardo 2° Piso| Charles de Gaulle esq. Quesada|

 Tel.: (+595 21) 660 439 (+595 21) 661 209 | E-mail: info@solventa.com.py

 CALIFICACIÓN LOCAL

RIEDER & CIA. S.A.C.I. SOLVENCIA Y EMISIÓN TENDENCIA

PROGRAMA DE EMISIÓN GLOBAL G1 pyA ESTABLE

PROGRAMA DE EMISIÓN GLOBAL USD2 pyA ESTABLE

Corresponde a aquellos instrumentos que cuentan con una buena capacidad de pago del capital e intereses en los

términos y plazos pactados, pero ésta es susceptible de deteriorarse levemente ante posibles cambios en el emisor, en

la industria a que pertenece o en la economía.

Solventa incorpora en sus procedimientos el uso de signos (+/-), entre las escalas de calificación AA y B. El fundamento

para la asignación del signo a la calificación final de la Solvencia, está incorporado en el análisis global del riesgo,

advirtiéndose una posición relativa de menor (+) o mayor (-) riesgo dentro de cada categoría, en virtud a su exposición

a los distintos factores y de conformidad con metodologías de calificación de riesgo.

NOTA: “La calificación de riesgo no constituye una sugerencia o recomendación para comprar, vender o mantener

un valor, un aval o garantía de una emisión o su emisor, sino un factor complementario para la toma de decisiones”.

El informe de calificación no es el resultado de una auditoría realizada a la entidad por lo que

Solventa no garantiza la veracidad de los datos ni se hace responsable de los errores u

omisiones que los datos pudieran contener, ya que la información manejada es de carácter

público o ha sido proporcionada por la entidad de manera voluntaria.

La metodología y los procedimientos de calificación de riesgo se encuentran establecidos en los manuales de Solventa
Calificadora de Riesgo, las mismas se encuentran disponibles en nuestra página en internet.

Las categorías y sus significados se encuentran en concordancia con lo establecido en la Resolución 1241/09 de la
Comisión Nacional de Valores, las mismas se encuentran disponibles en nuestra página en internet.

Mayor información sobre esta calificación en:

www.solventa.com.py

Elaborado por

Oscar Colmán

Analista de Riesgos

mailto:info@solventa.com.py
http://www.solventa.com.py/

