

Agenda

- 1. SAAM; empresa multinacional
- 2. Resumen Ejecutivo
- 3. Resultados Primer Trimestre de 2016
- 4. Capex 2016

Agenda

- 1. SAAM; empresa multinacional
- 2. Resumen Ejecutivo
- 3. Resultados Primer Trimestre de 2016
- 4. Capex 2016

Empresa multinacional, presente en 15 países.

^{(1) 7} remolcadores en construcción y uno en viaje, incluidos los SST.

Estructura de la propiedad

Accionistas

SMSAAM es controlada por Quiñenco

Market Cap MUSD 747 (1)
Free Float 44.2%

(1) Actualizado con fecha 06-05-2016.

www.saam.com

Nuevo Directorio

Felipe Joannon V.
 Presidente

Jean Paul Luksic F.
 Vice Pdte.

Francisco Gutiérrez Ph.

Óscar Hasbún M.

Francisco Pérez M.

Jorge Gutiérrez P. Independiente

Mario Da-Bove A. Independiente

- Designación de nuevo Gerente General
- Aumento de participación por parte del Grupo Controlador de un 42,44% a un 50,75%

Agenda

- 1. SAAM; empresa multinacional
- 2. Resumen Ejecutivo
- 3. Resultados Primer Trimestre de 2016
- 4. Capex 2016

Resumen Ejecutivo

- SAAM ha generado resultados positivos estables en EBITDA y Utilidad pese al contexto difícil de la economía gracias a su diversificación y portfolio de negocios
- El Grupo Controlador demuestra su compromiso con SAAM al aumentar su participación de 42,44% a 50,75% en el periodo
- Nueva composición de Directorio (se disminuyó de 11 a 7 miembros) a partir de 8 de abril de 2016
- Se destaca en el periodo la recuperación de la división Logística, en donde se lograron revertir los resultados negativos de Logística Chile
- Foco durante el año 2016 en continuar rentabilizando los negocios actuales y buscar oportunidades de crecimiento orgánicos e inorgánicos

www.saam.com

Agenda

- 1. SAAM; empresa multinacional
- 2. Resumen Ejecutivo
- 3. Resultados Primer Trimestre de 2016
- 4. Capex 2016

Rentabilidad durante el año 2016

YTD 2016 Cumulative Total Return (Gross Dividends 30-12-2015 / 06-05-2016) US\$

Dividend Yield

- Listada en Bolsa de Comercio de Santiago, desde
 2012
- 4to año en IPSA
- Market Cap de US\$747 millones

Nuestros pilares estratégicos

En un escenario más complejo nos enfocamos en:

- Imprimir un sello de excelencia operacional
- Fortalecer nuestros negocios actuales
- Capitalizar oportunidades de crecimiento en nuevos negocios mercados

www.saam.com

Hitos relevantes Primer Trimestre de 2016

Imprimir un sello de excelencia operacional

- Avances en implementación de Proyecto Excelencia Operacional (Infraestructura, Mantenimiento, Operaciones)
- Optimización de costos en Abastecimiento Corporativo
- Fortalecimiento de relaciones laborales en terminales portuarios
- Reducción de los índices de accidentabilidad

Hitos relevantes Primer Trimestre de 2016

Fortalecer nuestros negocios actuales:

- Eficiencias en Saam Smit Towage (SST) Brasil, operación conjunta con Boskalis desde julio de 2014
- Renovación de contrato de remolque a largo plazo en Altamira,
 México
- Nuevo servicio en Terminal Portuario de Guayaquil (TPG) con naviera
 MSC
- Incorporación de nuevos remolcadores de última tecnología
- Implementación de las verticales de negocios para el desarrollo de Contract Logistics en Chile

Hitos relevantes Primer Trimestre de 2016

Capitalizar oportunidades de crecimiento en nuevos negocios y mercados:

- Foco en materializar oportunidades de crecimiento orgánico e inorgático
- Incorporación de nuevo Gerente de Desarrollo
- Terminal Internacional del Sur (TISUR), incorporado al portfolio de negocios en noviembre de 2015, ha generado destacados resultados
- Nuevo Terminal Extraportuario en Iquique, Chile para continuar con el desarrollo de Contract Logistics

Resultados SMSAAM 1T2015 / 1T2016 (Consolidado + VP)

VENTAS US\$ Millones

UTILIDAD US\$ Millones

EBITDA US\$ Millones

DISTRIBUCIÓN EBITDA

Resultados SMSAAM 4T2015 / 1T2016 (Consolidado + VP)

 El EBITDA de 1T2016 respecto a 4T2015 mejoró considerablemente debido a la mejora en los resultados de la división Logística en Chile luego de la reconfiguración de su cartera de negocios realizada el ultimo trimestre de 2015

Evolución de EBITDA (Consolidado + VP)

Evolución EBITDA (US\$ Millones)

Evolución EBITDA por división Cons+VP (US\$ Millones)

Hitos Primer Trimestre de 2016

- Renovación de contrato de remolque a largo plazo en Altamira, México
- Eficiencias en SAAM SMIT Towage Brasil
- Llegada de nuevos remolcadores en :
 - Canadá: "Capilano"
 - o Chile: "Yunco" y "Huairavo"
 - o Panamá: Remolcador en viaje
- Orden de Construcción de nuevos remolcadores para:
 - Chile: dos remolcadores
 - Brasil: dos remolcadores
 - Perú: dos remolcadores

Resultado Remolcadores (Consolidado + VP)

VENTAS US\$ Millones (1T2015/1T2016)

VENTAS US\$ Millones (4T2015 / 1T2016)

EBITDA US\$ Millones (4T2015 / 1T2016)

División Terminales Portuarios

Chile

Terminal Puerto Arica S.A. (15% SAAM)

Iquique Terminal Internacional S.A. (85% SAAM)

Antofagasta Terminal Internacional S.A. (35% SAAM)

San antonio

San Antonio Terminal Internacional S.A.

(50% SAAM)

San Vicente Terminal Internacional S.A.

(50% SAAM)

Portuaria Corral S.A. (50% SAAM)

Extranjeros

Florida International Terminal (70% SAAM)

Terminal Portuario de Guayaquil, Ecuador (100% SAAM)

Terminal Maritina Mazatia

Terminal Marítimo Mazatlán, México (100% SAAM)

Puerto Buenavista S.A. Colombia (33,3% SAAM)

Terminal Internacional del Sur S.A. Perú

(35% SAAM)

www.saam.com

Hitos Primer Trimestre de 2016

- Inicio de operaciones amarradero "F" Terminal Internacional del Sur (TISUR)
- Nuevo servicio en Terminal Portuario de Guayaquil (TPG) con la naviera MSC
- Avance en ampliación de San Antonio Terminal Internacional y San Vicente Terminal Internacional
- Empresa Portuaria de Antofagasta realiza recepción de bodega RAEC (Recepción, Acopio y Embarque de Concentrado de Cobre) de Antofagasta Terminal Internacional
- Continuidad operacional durante el trimestre
- Entrada en operación de Puerto Central en San Antonio

Resultado Terminales Portuarios (Consolidado + VP)

VENTAS US\$ Millones (1T2015 / 1T2016)

VENTAS US\$ Millones (4T2015 / 1T2016)

EBITDA US\$ Millones (1T2015 / 1T2016)

EBITDA US\$ Millones (4T2015 / 1T2016)

Hitos Primer Trimestre de 2016

- Nuevo Terminal Extraportuario en Iquique, recinto de 20 mil metros cuadrados, habilitado como Zona Primaria Aduanera
- Inicio de construcción de nuevas cámaras de frío en Puerto Montt, lo que duplicará capacidad de almacenamiento
- Avance en el desarrollo de *Contract Logistics*, nuevas verticales de negocio

Resultados Logística (Consolidado + VP)

VENTAS US\$ Millones (1T2015 / 1T2016)

VENTAS US\$ Millones (4T2015 / 1T2016)

EBITDA US\$ Millones (1T2015 / 1T2016)

EBITDA US\$ Millones (4T2015 / 1T2016)

Deuda Financiera e Indicadores de Rentabilidad

Deuda Financiera Neta US\$ Millones

Deuda Consolidada

Rentabilidad Valores Consolidados

Rentabilidad Valores Consolidados	mar-16	dic-15
ROE (1)	9,8%	9,7%
ROA (2)	5,7%	5,7%

(1) Ganancia últimos 4 trimestres atribuible a la controladora / Patrimonio promedio últimos 4 trimestres atribuible a la controladora.

Leverage Consolidado

Leverage Valores Consolidados	mar-16	dic-15
DFN / Patrimonio	0,13	0,12
DFN / EBITDA (3)	1,27	1,06

(3) EBITDA últimos cuatros trimestres.

⁽²⁾ Utilidad Total últimos 4 trimestres / Activos

Agenda

- 1. SAAM; empresa multinacional
- 2. Resumen Ejecutivo
- 3. Resultados Primer Trimestre de 2016
- 4. Capex 2016

Capex 2016

División del Negocio	Inversiones 2016 (Consolidado + VP) US\$ millones	Principales inversiones
Terminales Portuarios	85.1	 Proyecto Amarradero F Terminal Internacional del Sur Extensión muelle y compra equipos Terminal Portuario Guayaquil Extensión muelle San Antonio Terminal Internacional Extensión y reconstrucción San Vicente Terminal Internacional (27F)
Remolcadores	49.8	Plan de renovación de remolcadoresCarenas y Overhaul
Logística	13.4	Construcción Frigorifico en Pto MonttConstrucción bodega Almacen Extraporturaio en Iquique
Total inversiones 2016	148.3	Consolidado: US\$74 millonesColigado: US\$74.3 millones

Paula Raventós Head of Investor Relations Sociedad Matriz SAAM S.A.

Hendaya 60, 9th Floor, Santiago, Chile (56-2) 2731-8240

praventos@saamsa.com

www.smsaam.com

Fernando Lyon Investor Relations Sociedad Matriz SAAM S.A.

Hendaya 60, 9th Floor, Santiago, Chile (56-2) 2731-8215

flyons@saamsa.com

www.smsaam.com

www.saam.com

