

PRESENTACIÓN DE RESULTADOS 2T16-1S16

27 DE JULIO, 2016

2016

1S16 RESULTADOS CONSOLIDADOS

- Los Ingresos Consolidados alcanzan US\$604,7 millones ,el Resultado Operacional US\$55,5 millones y EBITDA US\$80,8 millones.
- La depreciación del real brasileño, peso argentino, peso mexicano y peso colombiano respecto del peso chileno, han afectado negativamente la conversión de resultados de filiales extranjeras a moneda de reporte. Sin efecto cambiario, los ingresos consolidados y el EBITDA disminuyen en 2,5% y 7,0% respectivamente.
- El Margen EBITDA del periodo, alcanza 13,4%, disminuyendo en 30pb (a/a). Los márgenes EBITDA por país llegan en Chile a 16,1%, México a 18,1% y OPLA a 16,2%. El margen EBITDA en Brasil llega a 7,7% afectado en 344pb 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.
- Ganancia Neta atribuible a la controladora totalizó US\$34,6 millones, superior en 10,4% con respecto a Junio de 2015. 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.
- El volumen de negocios cerrados llegó a US\$496,1 millones, 15,8% menor (a/a) en moneda comparable.
- El Pipeline de negocios llega a US\$2.056 millones, 43,9% superior a igual periodo del año anterior.
- El ROE fue de 9,6%. Los indicadores de Liquidez Corriente (2,3 veces), Leverage Financiero (0,2 veces) y Cobertura de Gastos Financieros (10,0 veces), reflejan una sana posición financiera.

2T16 RESULTADOS CONSOLIDADOS

- Los Ingresos Consolidados alcanzan US\$305,1 millones ,el Resultado Operacional US\$26,5 millones y EBITDA US\$39,9 millones.
- La depreciación del real brasileño, peso argentino, peso mexicano y peso colombiano respecto del peso chileno, han afectado negativamente la conversión de resultados de filiales extranjeras a moneda de reporte. Sin efecto cambiario, los ingresos consolidados y el EBITDA disminuyen en 5,3% y 14,0% respectivamente.
- El Margen EBITDA del periodo, alcanza 13,1%. Los márgenes EBITDA por país llegan en Chile a 15,3%, México a 18,4% y OPLA a 15,0%. El margen EBITDA en Brasil llega a 8,1%, afectado en 326pb por reajuste salarial (*Dissidio*) y por el incremento en el *Payroll Tax*.
- Ganancia Neta atribuible a la controladora totalizó US\$7,8 millones, afectada por cargos extraordinarios asociados a indemnizaciones por reestructuración por un monto de US\$5,7 millones y a cargos por diferencias de cambio que ascendieron a US\$3,3 millones.
- El volumen de negocios cerrados llegó a US\$257,2 millones, 23,2% inferior (a/a) en moneda comparable.
- El Pipeline de negocios a Jun-16 es un 4,7% superior a Mar-16.

1S16 RESULTADOS CONSOLIDADOS

MARGEN EBITDA ALCANZA 13,4% EN 1S15

(US\$ millones)	1S16	1S15	Var %	2T16	2T15	Var %
Ingresos	604,7	648,7	-6,8%	305,1	327,2	-6,8%
RESULTADO OPERACIONAL	55,5	64,0	-13,3%	26,5	34,6	-23,6%
<i>Margen Operacional</i>	9,2%	9,9%		8,7%	10,6%	
EBITDA	80,8	89,1	-9,3%	39,9	46,8	-14,8%
<i>Margen EBITDA</i>	13,4%	13,7%		13,1%	14,3%	
UTILIDAD	34,6	31,4	10,4%	7,8	19,6	-60,1%
<i>Margen Neto</i>	5,7%	4,8%		2,6%	6,0%	

- Disminución de 6,8% (a/a), debido principalmente a la conversión de los resultados de filiales extranjeras de moneda local a peso chileno. Sin estos efectos los ingresos decrecen en 2,5%.
- Otras Partidas de la Operación muestra una pérdida superior en US\$8,9 millones superior a 1S15, originada por Otros Gastos por Función (-US\$4,9 millones), Diferencias de Cambio (-US\$2,6 millones) y Gastos Financieros (-US\$1,5 millones).
- La Ganancia Neta aumenta 10,4% en 1S16, principalmente por menores impuestos devengados en el semestre, consecuencia del efecto que el menor tipo de cambio CLP/USD tuvo en la valorización de las inversiones en el extranjero.

¹ La información financiera ha sido convertida a US\$ usando el tipo de cambio de cierre a Jun-16 de \$661,37 CLP/USD
1S16* ajustado por tipo de cambio

INGRESOS CRECEN EN 7,0% EN 1S16

(US\$ millones)	1S16	1S15	Var %	2T16	2T15	Var %
Ingresos	264,9	247,7	7,0%	133,1	125,1	6,5%
RESULTADO OPERACIONAL	32,6	32,2	1,3%	15,2	16,5	-8,0%
Margen Operacional	12,3%	13,0%		11,4%	13,2%	
EBITDA	42,7	40,5	5,5%	20,4	20,7	-1,7%
Margen EBITDA	16,1%	16,4%		15,3%	16,6%	

- Los ingresos aumentan 7,0% en 1S16, debido a mayores ingresos en todas las líneas de negocio: Servicios TI (+1,4%), Aplicaciones (+14,1%) y Plataformas (+10,2%).
- El Resultado Operacional aumenta en 1,3% (a/a) y EBITDA en 5,5% en 1S16.
- El Margen Operacional llegó a 12,3% y el Margen EBITDA a 16,1% en 1S16..
- El mayor crecimiento del negocio de Retail tuvo in impacto negativo de 30pb en el Margen EBITDA del semestre.

Ingresos (US\$ millones)

EBITDA (US\$ millones)

MP 669 Y DISSIDIO IMPACTAN NEGATIVAMENTE EL MARGEN EBITDA EN 344pb

(US\$ millones)	1S16	1S15	Var %	2T16	2T15	Var %
Ingresos	211,6	273,2	-22,6%	106,9	133,3	-19,8%
RESULTADO OPERACIONAL	5,6	15,7	-64,3%	2,7	8,9	-69,5%
Margen Operacional	2,6%	5,7%		2,5%	6,7%	
EBITDA	16,3	28,5	-42,7%	8,7	14,9	-41,6%
Margen EBITDA	7,7%	10,4%		8,1%	11,2%	

- Los Ingresos disminuyen en un 22,6%, en parte debido a la conversión cambiaria, sin la cual habrían disminuido en un 12,3%. El resto de la disminución se explica principalmente por el menor nivel de actividad económica y por los recortes presupuestarios que han afectado a las reparticiones públicas en Brasil.
- El Margen Operacional llega a 2,6% y el Margen EBITDA a 7,7% en 1S16. La disminución en márgenes se explica totalmente por el efecto de la Medida Provisoria 669 y el reajuste salarial (*Dissidio*) acordado en enero 2016 por el sindicato de empleados y empresas del sector TI en el estado de São Paulo.
- A nivel de margen EBITDA, el efecto mencionado en el párrafo anterior origina una baja de 344pb en 1S16 y 326pb en 2T16.

MARGEN EBITDA ALCANZA 18,4% EN 2T16

(US\$ millones)	1S16	1S15	Var %	2T16	2T15	Var %
Ingresos	54,8	50,2	9,2%	28,8	28,1	2,5%
RESULTADO OPERACIONAL	8,5	7,5	13,0%	4,6	4,2	9,9%
<i>Margen Operacional</i>	15,5%	15,0%		16,1%	15,0%	
EBITDA	9,9	8,6	14,8%	5,3	4,7	13,3%
<i>Margen EBITDA</i>	18,1%	17,2%		18,4%	16,7%	

- Los Ingresos crecen un 9,2% (a/a) en 1S16, impulsados por crecimiento de los negocios de Plataformas (+12,0%) y Servicios TI (+6,6%). Sin efectos cambiarios los ingresos habrían crecido en 15,4%.
- El Resultado Operacional y el EBITDA, crecen en relación a 1S15 en 13,0% y 14,8%, respectivamente.
- El Margen Operacional llegó a 15,5% y el Margen EBITDA a 18,1% en 1S16.

MARGEN EBITDA LLEGA A 16,2% EN 1S16

(US\$ millones)	1S16	1S15	Var %	2T16	2T15	Var %
Ingresos	73,4	77,7	-5,4%	36,3	40,8	-10,9%
RESULTADO OPERACIONAL	8,8	8,6	1,6%	3,9	5,0	-21,5%
<i>Margen Operacional</i>	11,9%	11,1%		10,7%	12,2%	
EBITDA	11,9	11,5	3,1%	5,5	6,4	-15,2%
<i>Margen EBITDA</i>	16,2%	14,8%		15,0%	15,8%	

- Los Ingresos de 1S16 disminuyen debido principalmente a efectos de conversión al pasar de peso argentino y peso colombiano a peso chileno. Sin dicho efecto los ingresos aumentan en 1,8%.
- Sin efectos de conversión, el Resultado Operacional y EBITDA crecen un 3,9% y un 4,3% en 1S16 (a/a).
- El Margen Operacional llegó a 11,9% y Margen EBITDA a 16,2%, superiores en 80pb y 140pb a los obtenidos en 1S15, respectivamente.

¹ La información financiera ha sido convertida a US\$ usando el tipo de cambio de cierre a Jun-16 de \$661,37 CLP/USD

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

1S16* 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 1S16 llega a US\$496,1 millones, un 15,8% inferior a 1S15 en moneda comparable.
- Los negocios cerrados fuera de Chile representaron 52,3% del total de nuevos contratos firmados.
- El Pipeline de negocios llega a US\$2.056 millones, 43,9% superior a igual periodo del año anterior.

¹ La información financiera ha sido convertida a US\$ usando el tipo de cambio de cierre a Jun-16 de \$661,37 CLP/USD

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

RESUMEN BALANCE GENERAL

US\$ millones	Jun-16	Dic-15	Var%
Efectivo y Equivalentes al Efectivo	81,1	103,4	-21,5%
Otros Activos Financieros, Corriente	3,8	2,6	45,7%
Deudores Comerciales y Cuentas por Cobrar	307,5	350,3	-12,2%
Otros Activos Corrientes	139,7	121,5	15,0%
TOTAL ACTIVOS CORRIENTES	532,1	577,8	-7,9%
Propiedades, Planta y Equipo, neto	143,5	144,3	-0,5%
Activos Intangibles y Plusvalía	405,3	371,5	9,1%
Otros Activos no Corrientes	101,7	90,0	13,0%
TOTAL ACTIVOS NO CORRIENTES	650,6	605,8	7,4%
TOTAL ACTIVOS	1.182,7	1.183,6	-0,1%
Pasivos Financieros Corrientes	17,4	20,1	-13,4%
Otros Pasivos Corrientes	217,3	281,3	-22,8%
Pasivos Financieros no Corrientes	119,1	118,9	0,1%
Otros Pasivos no Corrientes	61,7	4,3	1342,1%
PASIVOS	415,5	424,6	-2,1%
TOTAL PATRIMONIO ATRIBUIBLE A LOS CONTROLADORES	755,4	694,0	8,8%
Interés Minoritario	11,9	10,3	14,8%
TOTAL PASIVO Y PATRIMONIO DE LOS CONTROLADORES	1.182,8	1.129,0	4,8%

LÍDER EN SERVICIOS TI EN LATINOAMÉRICA

investor.relations@sonda.com

Phone (56) 22 657 5302

Teatinos 500,

Santiago, CHILE

www.SONDA.com