

9M12 – 3T12

Presentación de Resultados

Aspectos Destacados 9M12

- ✓ Ingresos consolidados por US\$1.049,9 millones, mostrando un crecimiento de 25,3% a/a
- ✓ Resultado Operacional llega a US\$128,2 millones (+29,7%) y EBITDA a US\$176,5 millones (+34,2%)
- ✓ Margen EBITDA consolidado alcanza 16,8%, 110 puntos base sobre igual período de 2011
- ✓ Utilidad del ejercicio aumenta 26,3% a US\$ 69,3 millones
- ✓ Descontando el efecto de las fluctuaciones cambiarias en la conversión de monedas funcionales a moneda de reporte (peso chileno), los ingresos consolidados crecen un 30,6% y el EBITDA un 39,3%, respecto a igual período de 2011
- ✓ Nuevos negocios totalizan US\$934,2 millones, disminuyendo 5,0% respecto del 2011. Descontando el proyecto Metrobus en Panamá en 2011 por US\$ 180 millones, los negocios cerrados crecerían un 16,3% respecto del 2011

Aspectos Destacados 9M12

- ✓ Operaciones fuera de Chile registran un alza de 15,0% en términos de ingresos, totalizando US\$580,0 millones (55,2% del total consolidado). Sin el efecto de las fluctuaciones cambiarias, los ingresos crecerían en un 24,8%
- ✓ Ingresos en Brasil crecen 12,8%, llegando a US\$358,3 millones y margen EBITDA llega a 12,9%, 280 pb a/a. En moneda local los ingresos en Brasil crecen un 29,3% y el EBITDA un 67,6%
- ✓ Margen EBITDA en México y OPLA, llegan a 16,4% (470 pb) y 13,0% (320 pb) respectivamente
- ✓ En Chile, los Ingresos crecen 41,0% a US\$469.9 millones y EBITDA avanza 23,9% a/a, llegando a US\$98,2 millones

Aspectos Destacados 3T12

- ✓ Ingresos consolidados llegaron a \$168.258 millones (US\$355,1 mm), mostrando un crecimiento de 22,0% a/a. Descontado efecto cambiario, los ingresos de 3T12 crecen en 31,0%
- ✓ Resultado Operacional creció un 44,4%, llegando a \$21,014 millones (US\$44,4 mm)
- ✓ EBITDA alcanzó un \$28,857 millones (US\$60,9 mm) para ese período, reflejando un aumento de 44,3% a/a. Descontando efecto cambiario, EBITDA en 3T12 crece un 53.4%
- ✓ Margen EBITDA llega a 17,2%, mostrando una mejora de 270 pb en relación a 3T11
- ✓ Resultado neto totaliza \$8,693 millones (US\$18,3 mm), creciendo un 99,5% respecto a 3T11

9M12 – 3T12

Resultados Consolidados

(US\$ millones)	sep-12	sep-11	Var %	3T12	3T11	Var %
Ingresos	1.049,9	837,8	25,3%	355,1	291,0	22,0%
Resultado Operacional	128,2	98,8	29,7%	44,4	30,7	44,4%
Margen Operacional	12,2%	11,8%		12,5%	10,6%	
EBITDA	176,5	131,5	34,2%	60,9	42,2	44,3%
Margen EBITDA	16,8%	15,7%		17,2%	14,5%	
Utilidad	69,3	54,8	26,3%	18,3	9,2	99,5%
Margen Neto	6,6%	6,5%		5,2%	3,2%	

✓ Destacan tasas de crecimiento a/a a Sep-12 y el 3T12: ingresos (+25,3% / +22,0%), resultado operacional (+29,7% / +44,4%) y EBITDA (+34,2% / +44,3%)

✓ Ingresos por servicios TI totalizan US\$560,8mm a Sep-12 (+19,4% a/a / 3T12: US\$186,2mm), plataformas llega a US\$401,2mm (+42,1% a/a / 3T12: US\$137,3mm) y aplicaciones totaliza US\$87,9 mm (+2,6% a/a / 3T12: US\$3,6 mm)

✓ Utilidad crece 99,5%, llegando a US\$18,3 millones el 3T12

Chile

Ingresos por US\$ 469,9 millones durante el 9M12, creciendo 41,0% (3T12: +32,2%)

(US\$ millones)	sep-12	sep-11	Var %	3T12	3T11	Var %
Ingresos	469,9	333,3	41,0%	153,0	115,7	32,2%
Resultado Operacional	72,6	58,4	24,2%	21,6	18,2	18,9%
Margen Operacional	15,4%	17,5%		14,1%	15,7%	
EBITDA	98,2	79,3	23,9%	30,2	25,5	18,6%
Margen EBITDA	20,9%	23,8%		19,7%	22,0%	

✓ Ingresos aumentan en 41,0% el 9M12 (+32,2% el 3T12), con mayores ingresos provenientes de todas las líneas de negocios: Servicios TI, creciendo un 35,5% a/a (3T12: +24,1%); Plataformas creciendo un 49,2% a/a (3T12: +42,4%), influenciado principalmente por la consolidación de Quintec; y Aplicaciones con un +20,9% (3T12: 21,5%)

✓ Resultado operacional y EBITDA avanzan con respecto a Sep-11 en 24,2% y 23,9% a/a (3T12: +18,9% y 18,6% a/a), respectivamente

✓ Margen EBITDA disminuyó a 19,7%, comparado con un 22,0% en 3T11, principalmente como consecuencia de la consolidación de Quintec

Brasil

Margen EBITDA sube 650 pb de 3T11 a 3T12 y 280 pb en 9M12

(US\$ millones)	sep-12	sep-11	Var %	3T12	3T11	Var %
Ingresos	358,3	317,5	12,8%	129,0	106,5	21,1%
Resultado Operacional	37,8	26,1	44,7%	16,0	6,4	151,7%
Margen Operacional	10,5%	8,2%		12,4%	6,0%	
EBITDA	46,3	32,0	44,7%	18,7	8,5	119,9%
Margen EBITDA	12,9%	10,1%		14,5%	8,0%	

✓ Alza de 12,8% en ingresos a Sep-12, totalizando US\$358,3 mm, debido a un aumento en Servicios TI (+4,7% a/a), por mayor demanda de contratos existentes, y plataformas (+72,1% a/a), influenciado por la consolidación de PARS. En moneda local, ingresos crecieron un 29,3% durante 9M12 y un 47,3% durante 3T12

✓ Resultado operacional llegó a US\$37,8mm (+44,7% a/a) a Sep-12 (3T12: US\$16,0 mm), y el EBITDA alcanzó US\$46.3 mm (+44,7% a/a) a Sep-12 (3T12: US\$18,7 mm). En moneda local, el EBITDA creció un 67,6% a Sep-12 y un 167,1% para 3T12

✓ Margen Operacional y Margen EBITDA mejoran en 230 pb, creciendo 10,5% a Sep-12 (3T12: +12,4%) y 280 pb, creciendo 12,9% (3T12: +14,5%) respectivamente

México

Margen EBITDA llega a 16,4% a Sep-12 y 17,4% en 3T12 desde 11,7% y 12,7%, respectivamente

(US\$ millones)	sep-12	sep-11	Var %	3T12	3T11	Var %
Ingresos	90,7	104,0	-12,8%	31,7	38,8	-18,4%
Resultado Operacional	11,9	9,7	23,0%	4,5	4,1	10,1%
Margen Operacional	13,1%	9,3%		14,2%	10,5%	
EBITDA	14,9	12,1	23,2%	5,5	4,9	11,9%
Margen EBITDA	16,4%	11,7%		17,4%	12,7%	

✓ Baja en ingresos en lo que va de 2012 (-12,8% a/a) y durante el 3T12 (-18,4% a/a), como resultado de menores ingresos en el negocio de plataformas, a raíz de una alta base de comparación por proyecto finalizado en 2011. Descontando este efecto, los ingresos habrían crecido en 6,4% durante 9M12

✓ A Sep-12, el resultado operacional aumenta en 23,0%, a US\$11,9 mm (3T12: US\$4,5 mm / +10,1%) y el EBITDA en 23,2%, a US\$14,9mm (3T12: US\$ 4,5mm / +10,1%)

✓ Mejoras en margen operacional y EBITDA a Sep-12, de 13,1% y 16,4% respectivamente (3T12: 14,2% y 17,4%)

OPLA

Alzas en Ingresos, Resultado Operacional y EBITDA en lo que va del año y en el 3T12

(US\$ millones)	sep-12	sep-11	Var %	3T12	3T11	Var %
Ingresos	131,0	83,0	57,9%	41,5	30,0	38,3%
Resultado Operacional	5,9	4,6	27,6%	2,3	2,1	7,1%
Margen Operacional	4,5%	5,6%		5,4%	7,0%	
EBITDA	17,1	8,1	111,1%	6,5	3,3	97,1%
Margen EBITDA	13,0%	9,8%		15,7%	11,0%	

Ingresos Trimestrales

(US\$ millones)

✓ Ingresos crecen 57,9% a Sep-12 (US\$131,0 mm) y 38,3% el 3T12 (US\$41,5 mm), con alzas en las tres líneas de negocio en lo que va de 2012: servicios TI (+57,1%), Plataformas (+72,5%) y Aplicaciones (+11,2%)

✓ Resultado operacional y EBITDA aumentan en 27,6% y 111,1%, respectivamente, en los primeros nueve meses de 2012 (3T12: +7,1% y 97,1%)

✓ Margen Operacional y Margen EBITDA llegan a 4,5% y 13,0% durante los 9M11 (3T12: 5,4% y 15,7% respectivamente)

✓ Proyecto en Panamá operando en régimen desde Febrero 2012

Nuevos Contratos

Nuevos Contratos por Línea de Negocio

(US\$ millones)

Nuevos Contratos por Región

(US\$ millones)

- ✓ Nuevos negocios por US\$934,2 millones a Sep-12, disminuyendo un 5,0% respecto del mismo período de 2011
- ✓ Descontando el proyecto adjudicado en Panamá en 2011 por US\$ 180 mm, los nuevos negocios habrían crecido en 16,3%
- ✓ Operaciones fuera de Chile, contribuyen con el 64,3% de los negocios cerrados en los primeros nueve meses del año

Estados Financieros

US\$ millones	sep-12	dic-11	Var.%
→ Activos	1.360,0	1.221,7	11,3%
Total Activos Corrientes	570,5	571,0	-0,1%
Efectivo y Equivalentes al Efectivo	69,9	69,5	0,6%
Otros Activos Corrientes	101,1	70,8	42,8%
Propiedades, Planta y Equipo, neto	192,1	167,7	14,5%
Activos Intangibles y Plusvalía	475,0	362,7	31,0%
Otros Activos no Corrientes	115,3	112,8	2,2%
→ Pasivos	738,0	564,5	30,7%
Pasivos Financieros Corrientes	217,3	77,5	180,6%
Otros Pasivos Corrientes	256,4	279,8	-8,4%
Pasivos Financieros no Corrientes	181,7	184,0	-1,3%
Otros Pasivos no Corrientes	82,5	23,2	255,3%
→ Patrimonio atribuible a los controladores	611,4	647,2	-5,5%
Interés Minoritario	10,6	10,0	6,3%
→ Total Pasivos y Patrimonio de los controladores	1.360,0	1.221,7	11,3%

Tel (56-2) 657 50 00

Teatinos 500

Santiago, CHILE

www.SONDA.com

