

PRESENTACIÓN DE RESULTADOS 1T16

APRIL 27, 2016

2016

1T16 RESULTADOS CONSOLIDADOS

- Los Ingresos Consolidados alcanzan US\$295,8 millones, el EBITDA llega a US\$40,4 millones y Ganancia Neta atribuible a la controladora a US\$26,5 millones.
- La depreciación del real brasileño, de los pesos argentinos y de los pesos colombianos respecto del peso chileno, afecta negativamente la conversión de resultados de filiales extranjeras a moneda de reporte. Sin efectos cambiarios, los Ingresos Consolidados crecen en un 0,2% y el EBITDA en un 0,8%.
- Las operaciones fuera de Chile aportan el 56% del total de ingresos. Sin efectos cambiarios, los ingresos de estas operaciones disminuyen un 1,7%.
- Margen EBITDA del período alcanza 13,7%, un avance de 50pb. Los márgenes EBITDA por país llegan en Chile a 17,0%, México a 17,7% y OPLA a 17,3%. El margen EBITDA en Brasil llega a 7,3% afectado en 370pb por el reajuste salarial (*Dissidio*) acordado en enero 2016 por el sindicato de empleados y empresas del sector TI en el estado de São Paulo, y por el incremento en el *Payroll Tax* de 2,0% a 4,5% vigente desde Diciembre 2015.
- La Ganancia Neta atribuible a la controladora llega a US\$26,5 millones, mostrando un alza de 128,3%. El alza se explica principalmente por menores impuestos devengados como consecuencia del efecto que la apreciación del peso chileno tuvo en la valorización de inversiones en el extranjero. Descontado este efecto, la Ganancia Neta habría crecido en 12,1%.
- Los negocios cerrados del período alcanzaron US\$238,9 millones, destacando los cierres de negocios de Outsourcing TI por US\$50,2 millones.
- El Retorno sobre Patrimonio (ROE) alcanza 15,2%. Los indicadores de Liquidez Corriente (2,1 veces), Leverage Financiero (0,2 veces) y Cobertura de Gastos Financieros (10,0 veces), reflejan una sana posición financiera.

1T16 RESULTADOS CONSOLIDADOS

MARGEN NETO ALCANZA 8,9%

(US\$ millones)	1T16	1T15	Var %
Ingresos	295,8	317,4	-6,8%
RESULTADO OPERACIONAL	28,7	29,0	-1,3%
<i>Margen Operacional</i>	9,7%	9,1%	
EBITDA	40,4	41,8	-3,2%
<i>Margen EBITDA</i>	13,7%	13,2%	
UTILIDAD	26,5	11,6	128,3%
<i>Margen Neto</i>	8,9%	3,7%	

- Los Ingresos disminuyen en 6,8%, debido principalmente a la conversión de los resultados de filiales extranjeras de moneda local a peso chileno. Sin estos efectos los ingresos de este período son un 0,2% superior a los del año anterior.
- Margen operacional y Margen EBITDA aumentan en 60pb y 50pb, respectivamente.
- Ganancia Neta crece 128,3%, principalmente por menores impuestos devengados en 1T16 como consecuencia de la apreciación del peso chileno respecto del dólar. Descontado este efecto, la Ganancia Neta crece en 12,1%.

¹ La información financiera ha sido convertida a US\$ usando el tipo de cambio de cierre a Mar-16 de \$669,80 CLP/USD 1T16* ajustado por tipo de cambio

MARGEN EBITDA ALCANZA 17%

(US\$ millones)	1T16	1T15	Var %
Ingresos	130,1	121,1	7,5%
RESULTADO OPERACIONAL	17,2	15,5	11,1%
<i>Margen Operacional</i>	13,2%	12,8%	
EBITDA	22,1	19,5	13,2%
<i>Margen EBITDA</i>	17,0%	16,1%	

- Incremento de 7,5% en ingresos, debido a mayores ingresos de Plataformas (+8,8%) y Aplicaciones (+59,8%).
- El Resultado Operacional aumenta en 11,1% (a/a) y EBITDA en 13,2%, por mejor desempeño del negocio Servicios TI.
- El Margen Operacional llegó a 13,2% y el Margen EBITDA a 17,0%, superiores en 40pb y 90pb, respectivamente (a/a).

¹ La información financiera ha sido convertida a US\$ usando el tipo de cambio de cierre a Mar-16 de \$669,80 CLP/USD
1T16* ajustado por tipo de cambio

MP 669 Y DISSIDIO AFECTAN NEGATIVAMENTE EL MARGEN EBITDA EN 370pb

(US\$ millones)	1T16	1T15	Var %
Ingresos	103,4	138,2	-25,2%
RESULTADO OPERACIONAL	2,8	6,7	-57,4%
<i>Margen Operacional</i>	<i>2,7%</i>	<i>4,8%</i>	
EBITDA	7,5	13,4	-43,9%
<i>Margen EBITDA</i>	<i>7,3%</i>	<i>9,7%</i>	

- Los Ingresos disminuyen en un 25,2%, principalmente por efectos de conversión cambiaria, sin los cuales los Ingresos disminuyen en un 8,4%.
- El Margen Operacional llega a 2,7% y el Margen EBITDA a 7,3%. La disminución en márgenes se explica por el efecto de la entrada en vigencia de la Medida Provisoria 669 y del reajuste salarial (Dissidio) acordado entre el sindicato de empleados y las empresas del sector TI en el estado de São Paulo en enero 2016.
- A nivel de margen EBITDA, ambos eventos explican 370pb de esta baja.

INGRESOS CRECEN EN 17,7%

(US\$ millones)	1T16	1T15	Var %
Ingresos	25,7	21,8	17,7%
RESULTADO OPERACIONAL	3,8	3,3	16,9%
<i>Margen Operacional</i>	<i>14,9%</i>	<i>15,0%</i>	
EBITDA	4,5	3,9	16,6%
<i>Margen EBITDA</i>	<i>17,7%</i>	<i>17,8%</i>	

- Los Ingresos crecen un 17,7% (a/a), impulsados por el crecimiento del negocio de Plataformas.
- El Resultado Operacional y el EBITDA, crecen respecto al mismo trimestre de 2015 en 16,9% y 16,6%, respectivamente.
- El Margen Operacional llegó a 14,9% y el Margen EBITDA a 17,7%, niveles similares a igual período 2015.

MARGEN EBITDA LLEGA A 17,3%

(US\$ millones)	1T16	1T15	Var %
Ingresos	36,6	36,4	0,6%
RESULTADO OPERACIONAL	4,8	3,6	32,8%
<i>Margen Operacional</i>	13,1%	10,0%	
EBITDA	6,3	5,0	26,5%
<i>Margen EBITDA</i>	17,3%	13,7%	

- Los Ingresos de 1T16 se mantienen en niveles similares a 1T15.
- Sin considerar la depreciación promedio del peso colombiano (14%) y del peso argentino (32%) respecto del peso chileno, los Ingresos de OPLA crecen en un 8,5%.
- El Resultado Operacional y EBITDA crecen un 32,8% y un 26,5% (a/a), respectivamente.
- El Margen Operacional llegó a 13,1% y Margen EBITDA a 17,3%, superiores en 310pb y 360pb a los obtenidos en 1T15, respectivamente.

¹ La información financiera ha sido convertida a US\$ usando el tipo de cambio de cierre a Mar-16 de \$669,80 CLP/USD

² OPLA incluye : Argentina, Colombia, Costa Rica, Ecuador, Perú, Panamá and Uruguay

1T16* ajustado por tipo de cambio

NUEVOS CONTRATOS CERRADOS

Nuevos Contratos por Línea de Negocio (US\$ millones)

Nuevos Contratos por Región (US\$ millones)

- El volumen de negocios cerrados durante 1T16 llega a US\$238,9 millones, un 6% inferior a 1T15 en moneda comparable.
- La disminución se genera principalmente Brasil, compensada parcialmente por mayores cierres en Chile y México.
- Los negocios cerrados fuera de Chile representaron 47,6% del total de nuevos contratos firmados.
- El Pipeline de negocios llega a US\$1.673,2 millones, 12,6% superior a igual trimestre del año anterior.

¹ La información financiera ha sido convertida a US\$ usando el tipo de cambio de cierre a Mar-16 de \$669,80 CLP/USD

² OPLA incluye : Argentina, Colombia, Costa Rica, Ecuador, Perú, Panamá and Uruguay

RESUMEN BALANCE GENERAL

US\$ millones	Mar-16	Dic-15	Var%
Efectivo y Equivalentes al Efectivo	125.3	102.1	22.7%
Otros Activos Financieros, Corriente	3.3	2.6	27.7%
Deudores Comerciales y Cuentas por Cobrar	274.7	345.9	-20.6%
Otros Activos Corrientes	139.7	119.9	16.5%
TOTAL ACTIVOS CORRIENTES	543.0	570.5	-4.8%
Propiedades, Planta y Equipo, neto	142.3	142.5	-0.1%
Activos Intangibles y Plusvalía	373.4	366.8	1.8%
Otros Activos no Corrientes	92.0	88.9	3.5%
TOTAL ACTIVOS NO CORRIENTES	607.8	598.2	1.6%
TOTAL ACTIVOS	1,150.8	1,168.7	-1.5%
Pasivos Financieros Corrientes	13.3	19.9	-32.8%
Otros Pasivos Corrientes	247.2	277.8	-11.0%
Pasivos Financieros no Corrientes	117.5	117.4	0.1%
Otros Pasivos no Corrientes	58.3	58.1	0.3%
PASIVOS	436.4	473.2	-7.8%
TOTAL PATRIMONIO ATRIBUIBLE A LOS CONTROLADORES	703.5	685.3	2.7%
Interés Minoritario	10.9	10.2	6.4%
TOTAL PASIVO Y PATRIMONIO DE LOS CONTROLADORES	1,150.8	1,168.7	-1.5%

¹ La información financiera ha sido convertida a US\$ usando el tipo de cambio de cierre a Mar-16 de \$669,80 CLP/USD

LÍDER EN SERVICIOS TI EN LATINOAMÉRICA

investor.relations@sonda.com

Phone (56) 22 657 5302

Teatinos 500,

Santiago, CHILE

www.SONDA.com