

Presentación Resultados Primer Trimestre 2013

Santiago, 16 de Mayo de 2013

Agenda

- Resultados Primer Trimestre 2013
 - Eventos Recientes
 - Destacados
 - Resultados Financieros
 - Evolución Indicadores Financieros
 - Resultados por Unidades de Negocio

Eventos Recientes

Toma de Control de Conrad

- El gobierno de Uruguay aprobó la sustitución del operador del hotel y casino Conrad de Punta del Este (Baluma S.A.) a Enjoy S.A.
- Con este documento se dan por finalizados los trámites legales, en los próximos días Enjoy tomará la operación de Conrad Punta del Este Resort & casino, transformamos en el actor latinoamericano más relevante en la gestión de casinos de juegos.

Ley de Tabaco

- El 01 de marzo de 2013 comenzó a regir la Nueva Ley de Tabaco de Chile (Ley N° 20.660). La nueva normativa prohíbe fumar en todo espacio cerrado de acceso público, como por ejemplo: bares, pubs, restaurantes, discotecas y casinos de juego.

Destacados

Primer Trimestre 2013

- Los ingresos de explotación del primer trimestre alcanzaron a **\$39.349 millones**, lo cual representa un aumento de **4,2%** respecto al mismo período del año anterior.
- Los ingresos de juegos aumentaron en **3,4%** alcanzando **\$27.775 millones**, AA&BB alcanzó **\$6.047 millones**
- **EBITDA** consolidado del trimestre alcanzó a **\$10.193 millones**, un **9,3%** inferior a los **\$11.240 millones** registrada en igual trimestre del año anterior.
- En términos de **Same Store Sales**¹ el Ingreso Proforma de Enjoy alcanzó a **\$38.222 millones** aumentando en **1,2%** respecto al mismo periodo del año anterior y el Ebitda fue **\$10.558 millones** disminuyendo en **7,9%** respecto a igual periodo del año 2012.
- El resultado neto fue de **\$1.444 millones**, inferior a los **\$2.481 millones** registrados el mismo período del año anterior.

¹Excluyendo los resultados de Enjoy Chiloé

Destacados

Primer Trimestre 2013

- Los ingresos de explotación ascendieron a \$39.349 millones, superiores en un 4,2% a igual trimestre del año anterior.

Variaciones Ingresos 1Q -13 vs 1Q -12

Distribución de Ingresos

Destacados

Primer Trimestre 2013

- El **EBITDA** consolidado alcanzó la cifra de **\$10.193 millones**, lo que implica una disminución respecto al mismo trimestre del año anterior de **9,3%**. El **Margen EBITDA** fue de **25,9%**, inferior al margen del primer trimestre de 2012 de **29,9%**.
- El **EBITDA Proforma¹** alcanzaría los **\$10.558 millones**, lo que implica una disminución respecto al mismo periodo del año anterior de **7,9%** y un **Margen EBITDA** de **27,6%**.

EBITDA

EBITDA Proforma SSS

¹Excluyendo los resultados de Enjoy Chiloé

Destacados

Ley de Tabaco

- Efecto sobre el comportamiento de juego de los clientes, ya que restringe el consumo simultáneo de un elemento complementario al juego.
- Los clientes de juego tienen restricciones de tiempo disponible para la entretención, con la Ley de Tabaco, dicho tiempo lo distribuyen entre jugar y fumar por separado, cuando antes lo hacía simultáneamente.

IMPACTO = ↓ Ocupación + ↑ Apuesta Promedio

Antofagasta

- 28%

+ 15,5%

Coquimbo

- 24%

+ 2,2%

Santiago

- 19%

+ 0,0%

Viña del Mar

- 25%

+ 9,9%

Pucón

- 6,0%

+ 11,0%

Destacados

Ley de Tabaco

Marzo 2013 vs Marzo 2012

Operación	Win Tragamonedas	Win Mesas	Total
Enjoy (Chile)	-14,0%	-5,8%	-12,0%
Industria (Enjoy + SCJ)	-14,7%	-4,9%	-12,7%
Industria (sin Enjoy)	-15,2%	-4,1%	-9,7%

Destacados

Ley de Tabaco

Caso (1) Conrad Punta del Este:
Ley de Tabaco desde 01/03/2006
Coin In:

Destacados

Ley de Tabaco

Caso (2) Enjoy Mendoza:
Ley de Tabaco desde 01/01/2012
Coin In:

Destacados

Plan 2013

A

Ajuste Oferta

Habilitación de terrazas y
maquinas de azar en zonas
donde se permita fumar

B

Optimización de Costos

Resultados Financieros

Acumulado al 31 de marzo de 2013 Enjoy Consolidado

\$ millones

	Al 31 mar. 2012	Al 31 mar. 2013
Ingresos de actividades ordinarias	37.756	39.349
Costo de Ventas	(28.524)	(31.306)
Amortización	1.667	1.640
Depreciación	3.212	3.545
Gastos de administración	(2.884)	(3.091)
Otras ganancias (pérdidas)	27	(152)

Aumento de los ingresos, producto del crecimiento de las unidades Enjoy Santiago y Enjoy Pucón. Lo que se ve afectado con la entrada en vigencia de la Nueva Ley de Tabaco de Chile.

Aumento de costo de venta producto de la incorporación de Enjoy Chiloé.

Resultado Operacional	6.375	4.800
EBITDA	11.240	10.193
Margen EBITDA	29,90%	25,90%

Resultados Financieros

Acumulado al 31 de marzo de 2013 Enjoy Consolidado

\$ millones

	Al 31 mar. 2012	Al 31 mar. 2013
Resultado Operacional	6.375	4.800
Ingresos financieros	15	355
Costos financieros	(2.721)	(3.356)
Participación en las ganancias de asociadas	249	241
Diferencias de cambio	7	(323)
Resultados por Unidades de Reajuste	(990)	(92)
Ganancia (Pérdida) antes de Impuesto	2.935	1.625
Gasto por impuestos a las ganancias	-591	-291
Ganancia (Pérdida)	2.344	1.334
Ganancia (pérdida), atribuible a los propietarios de la controladora	2.481	1.444

Aumento se explica producto del financiamiento de Enjoy Chiloé.

En IFRS las variaciones del IPC se reajustan solo en los Pasivos en UF.

Resultados Financieros

Balance Enjoy Consolidado

\$ millones

ACTIVOS	Al 31 dic. 2012	Al 30 mar. 2013
Activos Corrientes	54.343	71.119
Activos No Corrientes	283.087	279.678
TOTAL ACTIVOS	337.430	350.796

Aumento se explica por la mayor disposición de caja asociado al Aumento de Capital

PASIVOS	Al 31 dic. 2012	Al 30 mar. 2013
Pasivos Corrientes	96.454	86.472
Pasivos No Corrientes	163.482	149.760
TOTAL PASIVOS	259.936	236.232

Disminución de pasivos asociado al pago de prestamos y anticipos efectuados por el controlador

PATRIMONIO	Al 31 dic. 2012	Al 30 mar. 2013
Capital Emitido	60.702	97.578
Ganancias (pérdidas) acumuladas	606	2.050
Otros	16.185	14.936
TOTAL PATRIMONIO	77.494	114.564

Incremento asociado al aumento de capital realizado

Evolución Indicadores Financieros

Deuda Financiera Neta / Patrimonio (1)

Deuda Financiera Neta / Ebitda (2)

- El activo libre de garantía ascendente a **1,75** veces (covenant exige mínimo de 1,3 veces)

Fuente: La Compañía.

1. (Pasivos Financieros - Efectivo y Equivalentes al Efectivo) / (Patrimonio Total)

2. (Pasivos Financieros - Efectivo y Equivalentes al Efectivo) / (EBITDA)

Enjoy Evolución Ingreso - EBITDA

Enjoy FECU	1er Trimestre	
	AA	Real
Ingresos	37.756	39.349
Crecimiento %		4,2%
EBITDA	11.240	10.193
Crecimiento %		-9,3%
Mg Ebitda	29,9%	25,9%

Same Store Sales (*)	1er Trimestre	
	AA	Real
Ingresos	37.756	38.222
Crecimiento %		1,2%
EBITDA	11.460	10.558
Crecimiento %		-7,9%
Mg Ebitda	30,4%	27,6%

¹Same Store Sales: Elimina efectos de Enjoy Chiloé

Resumen Unidades de Negocio

Antofagasta	AA
	1Q-13
Ingresos	-3,5%
EBITDA	-15,5%
Mg Ebitda	29,3%
Dif. Mg Ebitda Puntos % AA	-4,1%

Coquimbo	AA
	1Q-13
Ingresos	-1,8%
EBITDA	-4,2%
Mg Ebitda	38,6%
Dif. Mg Ebitda Puntos % AA	-1,0%

Resumen Unidades de Negocio

Viña	AA
	1Q-13
Ingresos	-1,2%
EBITDA	-14,3%
Mg Ebitda	36,8%
Dif. Mg Ebitda Puntos % AA	-5,6%

Santiago	AA
	1Q-13
Ingresos	7,2%
EBITDA	19,6%
Mg Ebitda	13,7%
Dif. Mg Ebitda Puntos % AA	1,4%

Resumen Unidades de Negocio

Pucón	AA
	1Q-13
Ingresos	7,1%
EBITDA	16,4%
Mg Ebitda	37,9%
Dif. Mg Ebitda Puntos % AA	3,0%

Mendoza ¹	AA
	1Q-13
Ingresos	15,8%
EBITDA	6,5%
Mg Ebitda	28,4%
Dif. Mg Ebitda Puntos % AA	-2,5%

Presentación Resultados Primer Trimestre 2013

Santiago, 16 de Mayo de 2013

