

FY12 – 4T12

Presentación de Resultados

Aspectos Destacados FY12

- ✓ Ingresos consolidados por US\$1.419,3 millones, mostrando un crecimiento de 14,9% a/a
- ✓ Resultado Operacional llega a US\$178,3 millones (+24,1%) y EBITDA a US\$244,5 millones (+28,0%)
- ✓ Margen EBITDA consolidado alcanza 17,2%, 170 puntos base sobre igual período de 2011
- ✓ Descontando el efecto de las fluctuaciones cambiarias, los ingresos consolidados habrían llegado a US\$1.501,3 millones creciendo un 21,6% a/a, mientras que el EBITDA habría llegado a US\$256,2 millones, creciendo un 34,2% a/a.
- ✓ Las operaciones fuera de Chile registran un alza de 10,4% en términos de Ingresos, totalizando US\$781,6 millones (55,3% del total consolidado). Descontando el efecto de las fluctuaciones cambiarias, los ingresos habrían crecido en un 22,1%.
- ✓ El Resultado Operacional y el EBITDA aportado por las operaciones fuera de Chile, crecieron en un 29,7% y 45,3%, totalizando US\$73,8 millones y US\$106,5 millones respectivamente. Descontando el efecto de las fluctuaciones cambiarias, el EBITDA habría crecido un 61,3% durante el 2012.
- ✓ Fuera de Chile, el margen EBITDA llegó a 13,6%, 320 pb por sobre el 2011.

Aspectos Destacados FY12

- ✓ En Brasil, los ingresos aumentaron en 10,3%, alcanzando US\$478,9 millones, y el margen EBITDA alcanzó un 13,6%, 360 pb por sobre el 2011. Expresados en moneda local, los ingresos en Brasil crecieron un 28,7% y el EBITDA en un 77,8% a/a.
- ✓ En México, el Resultado Operacional y el EBITDA crecieron en 9,2% y 10,5% respectivamente. El margen EBITDA llegó a 15,8%, 320 pb por sobre el 2011.
- ✓ En OPLA, los ingresos totalizaron US\$176,2 millones y el EBITDA aumentó en 79,7%. El margen EBITDA llegó a 12,2%, 300 pb por sobre el 2011.
- ✓ En Chile, los Ingresos crecen en 21,0% a US\$637,6 millones y el EBITDA aumenta 17,2% a/a, llegando a US\$138,0 millones. El margen EBITDA llegó a 21,6% a Dic 2012.
- ✓ La utilidad neta fue de US\$95,0 millones, creciendo un 16,2% en relación al ejercicio anterior.
- ✓ El volumen de negocios llegó a US\$1.265,2 millones, disminuyendo un 5,5% a/a. Descontando el efecto del proyecto Metrobus en Panamá en 2011, por un monto total de US\$180 millones, el crecimiento habría sido de un 9,1% a/a.

Aspectos Destacados 4T12

- ✓ Ingresos consolidados llegaron a US\$382,9 millones, un 6,2% menor que en 4T11. Descontado el efecto cambiario, los ingresos de 4T12 habrían crecido en un 3,2%
- ✓ Resultado Operacional creció un 12,2%, llegando a US\$51,8 millones
- ✓ EBITDA alcanzó US\$70,2 millones para ese período, reflejando un aumento de 14,8% a/a. Descontando el efecto cambiario, el EBITDA en 4T12 habría crecido un 23.3%
- ✓ Margen EBITDA aumentó a 18,3%, mostrando una mejora de 330 pb en relación a 4T11
- ✓ La utilidad neta totalizó US\$26,6 millones, decreciendo un 3,6% respecto a 4T11

FY12 – 4T12 Resultados Consolidados

Mejoras en margen EBITDA de 170 pb y 330 pb en FY12 y 4T12, respectivamente

(US\$ millones)	dic-12	dic-11	Var %	4T12	4T11	Var %
Ingresos	1.419,3	1.235,1	14,9%	382,9	408,2	-6,2%
Resultado Operacional	178,3	143,7	24,1%	51,8	46,1	12,2%
Margen Operacional	12,6%	11,6%		13,5%	11,3%	
EBITDA	244,5	191,0	28,0%	70,2	61,2	14,8%
Margen EBITDA	17,2%	15,5%		18,3%	15,0%	
Utilidad	95,0	81,7	16,2%	26,6	27,6	-3,6%
Margen Neto	6,7%	6,6%		7,0%	6,8%	

✓ Ingresos crecen en un 14,9%, llegando a US\$1.419,3 en comparación el año anterior.

Descontando el efecto de las fluctuaciones cambiarias, los ingresos a Dic-12 habrían llegado a US\$1.501,3 millones, creciendo un 21,6% a/a.

✓ El margen EBITDA llegó a 17,2% durante el 2012 y 330 pb de mejora durante el 4T12, aumentando a 18,3%.

✓ Utilidad neta crece 16,2%, el 2012, llegando a US\$95,0 millones.

Chile

Ingresos por US\$ 637,6 millones durante el 2012, creciendo 21,0% a/a

(US\$ millones)	dic-12	dic-11	Var %	4T12	4T11	Var %
Ingresos	637,6	527,1	21,0%	173,8	198,1	-12,3%
Resultado Operacional	104,5	86,8	20,4%	32,9	29,2	12,7%
Margen Operacional	16,4%	16,5%		18,9%	14,7%	
EBITDA	138,0	117,7	17,2%	41,0	39,4	4,1%
Margen EBITDA	21,6%	22,3%		23,6%	19,9%	

Ingresos Anuales

(US\$ millones)

- ✓ Ingresos aumentan en 21,0% el año 2012 llegando a US\$637,6 millones, con mayores ingresos provenientes de Servicios TI creciendo un 12,0% a/a y Plataformas creciendo un 31,7% a/a.
- ✓ Resultado operacional aumentó en 20,4%, llegando a US\$104,5 millones y EBITDA aumentó en 17,2% respecto al año anterior, llegando a US\$138,0 millones.
- ✓ Margen EBITDA llegó a 21,6%, principalmente debido al efecto de la consolidación de Quintec en Chile durante el 2012. Tanto el margen operacional como el margen EBITDA aumentaron de forma significativa durante el 4T12 en relación al 4T11.

Brasil

Margen EBITDA sube 580 pb en 4T12 y 360 pb en año 2012

(US\$ millones)	dic-12	dic-11	Var %	4T12	4T11	Var %
Ingresos	478,9	434,2	10,3%	125,3	120,7	3,8%
Resultado Operacional	50,5	35,1	43,9%	13,3	9,4	41,7%
Margen Operacional	10,6%	8,1%		10,6%	7,7%	
EBITDA	65,0	43,2	50,3%	19,3	11,6	65,8%
Margen EBITDA	13,6%	10,0%		15,4%	9,6%	

Ingresos Anuales

(US\$ millones)

✓ Alza de 10,3% en ingresos a Dic-12, totalizando US\$478,9 millones, principalmente como consecuencia de un aumento en Plataformas (+72,9% a/a), influenciado por la consolidación de PARS. En moneda local, los ingresos crecieron un 28,7% durante el 2012 y un 27,0% durante 4T12.

✓ Resultado operacional llegó a US\$50,5 millones (+43,9% a/a) a Dic-12, y el EBITDA aumentó a US\$65,0 mm (+50,3% a/a) a Dic-12. En moneda local, el EBITDA creció un 77,8% a Dic-12 y un 104,0% para 4T12.

✓ Margen Operacional mejoró en 250 pb, llegando a 10,6% a Dic-12, mientras que el margen EBITDA mejoró en 360 pb, llegando a 13,6% a Dic-12.

México

Mejora en el margen EBITDA para el 2012, llegando a un 15,8%, desde un 12,6% el 2011

(US\$ millones)	dic-12	dic-11	Var %	4T12	4T11	Var %
Ingresos	126,5	143,2	-11,6%	37,0	40,5	-8,8%
Resultado Operacional	15,9	14,6	9,2%	4,2	5,0	-17,0%
Margen Operacional	12,6%	10,2%		11,3%	12,4%	
EBITDA	20,0	18,1	10,5%	5,2	6,1	-14,3%
Margen EBITDA	15,8%	12,6%		14,1%	15,0%	

Ingresos Anuales

(US\$ millones)

✓ Ingresos disminuyeron en un 11,6% a Dic-12 y en un 8,8% en el 4T12., como resultado de menores ingresos en el negocio de plataformas (17,3% a/a), a raíz de una alta base de comparación por un proyecto realizado el 2011. Descontando este efecto, los ingresos habrían crecido un 8,7% durante el 2012.

✓ Resultado Operacional aumentó en 9,2%, llegando a US\$15,9 millones a Dic-12 y el EBITDA aumentó en 10,5%, llegando a US\$20,0 millones a Dic-12.

✓ Margen operacional y EBITDA llegaron a 12,6% y 15,8% el año 2012, mejorando en 240 pb a/a y 320 pb a/a respectivamente.

OPLA

Alzas en Ingresos, Resultado Operacional y EBITDA durante el 2012

(US\$ millones)	dic-12	dic-11	Var %	4T12	4T11	Var %
Ingresos	176,2	130,7	34,8%	46,8	48,8	-4,0%
Resultado Operacional	7,3	7,2	2,0%	1,5	2,6	-43,4%
Margen Operacional	4,1%	5,5%		3,1%	5,3%	
EBITDA	21,6	12,0	79,7%	4,7	4,0	17,3%
Margen EBITDA	12,2%	9,2%		10,1%	8,2%	

Ingresos Trimestrales

(US\$ millones)

✓ Ingresos crecen 34,8% a Dic-12 (US\$176,2 millones) con alzas en las tres líneas de negocio a Dic-12: Servicios TI (+43,3%), Plataformas (+30,8%) y Aplicaciones (+9,6%), debido principalmente a la consolidación de Quintec y al inicio del proyecto Metrobus en Panamá en Febrero 2012.

✓ Margen EBITDA llegó a 12,2% durante el 2012 y a 10,1% durante el 4T12.

Nuevos Contratos

Nuevos Contratos por Línea de Negocio

(US\$ millones)

Nuevos Contratos por Región

(US\$ millones)

- ✓ Nuevos negocios por US\$1.265 millones a Dic-12, disminuyendo un 5,5% respecto del año 2011. Descontando el proyecto adjudicado en Panamá en 2011 (US\$180 millones), los nuevos negocios habrían crecido en 9,1% a/a.
- ✓ Descontando el proyecto adjudicado en Panamá, nuevos contratos de Servicios TI habrían crecido un 38,2%.
- ✓ Operaciones fuera de Chile, contribuyen con el 62,4% de los nuevos contratos durante el año 2012.

Resumen Balance General

US\$ millones	dic-12	dic-11	Var.%
→ Activos	1.448,3	1.201,7	20,5%
Total Activos Corrientes	636,6	563,7	12,9%
Efectivo y Equivalentes al Efectivo	127,7	68,6	86,2%
Otros Activos Financieros, Corriente	9,4	2,9	221,1%
Deudores Comerciales y Cuentas por Cobrar	361,1	370,5	-2,5%
Otros Activos Corrientes	138,4	121,6	13,8%
Propiedades, Planta y Equipo, neto	185,7	160,3	15,8%
Activos Intangibles y Plusvalía	494,0	359,0	37,6%
Otros Activos no Corrientes	131,9	118,7	11,1%
→ Pasivos	618,0	557,2	10,9%
Pasivos Financieros Corrientes	45,2	76,5	-40,8%
Otros Pasivos Corrientes	309,3	276,2	12,0%
Pasivos Financieros no Corrientes	174,6	181,7	-3,9%
Otros Pasivos no Corrientes	88,8	22,9	287,7%
→ Total Patrimonio atribuible a los controladores	820,4	635,9	29,0%
Interés Minoritario	9,9	8,6	15,3%
→ Total Pasivos y Patrimonio de los controladores	1.448,3	1.201,7	20,5%

Planes de Inversión Trienales

Desde 2007, hemos invertido más de US\$304 millones en Capex para crecimiento orgánico y US\$413 millones en Adquisiciones

Planes de Inversión Trienales

Planes trienales han tenido un rol clave en los últimos años

(*): Cifras convertidas usando tipos de cambio al cierre de cada año.

Tel (56-2) 657 50 00

Teatinos 500

Santiago, CHILE

www.SONDA.com

