

Resultados Financieros acumulados a Junio 2021

TELEFONICA MOVILES CHILE S.A. (cifras consolidadas negocios Móvil y Fijo)
y TELEFÓNICA CHILE S.A. (cifras negocio Fijo)

POSPAGO móvil

Crecimiento del parque y venta de equipos impulsan crecimiento de ingresos en 2T21

VARIACIÓN acumulada
Jun 21 / Jun 20

*: Ingresos de servicios móviles (Voz, BAM y M2M) y venta de equipos.

- **INGRESOS de Pospago acumulados a Jun.21** crecen **11,8% a/a**, explicados principalmente por mayores ingresos por ventas de equipos y mayores ingresos de BAM, compensados por menores ingresos de servicios en 1S21
- **PARQUE de Pospago a junio 2021** mostró un **crecimiento de 23,9% a/a**, considerando accesos de Voz, BAM y M2M, alcanzando a 4,6 millones de accesos (62% del total de accesos móviles).
 - Cabe destacar el crecimiento de 22% de los accesos de voz comparados a Jun.20, como resultado de las atractivas ofertas comerciales lanzadas al mercado, que han permitido obtener portabilidad neta positiva durante los últimos 12 meses.
 - Los accesos BAM han mantenido su tendencia positiva, creciendo un 62,4% respecto a junio 2020.

**.: Planes Pospago de Voz, Planes BAM y M2M.

PREPAGO móvil

Crecimiento de ingresos impulsado por venta de terminales

VARIACIÓN acumulada
Jun 21 / Jun 20

*: Ingresos de servicios móviles
(Voz, BAM) y venta de equipos

- **INGRESOS de Prepago acumulados a Jun.21** crecen 22,6% a/a, explicados por mayores ingresos por ventas de equipos (+49,8%), que compensan la caída de los ingresos de servicio (-16,0%), explicada por:
 - **PARQUE Prepago a Junio 2021 cae 21,1% a/a** (incluyendo accesos Voz y BAM), por migraciones a postpago y competencia.
 - Lo anterior compensado, en parte, por un crecimiento (+3,7% a/a) del **ARPU acumulado a Junio**.

BANDA ANCHA:

Crecimiento de ingresos impulsados por Fibra Óptica

Ingresos Banda Ancha Fija (BAF)*

(Ch\$ mill.)

*: Incluye ingresos de FO, VDSL, ADSL

- Los Ingresos de BAF acumulados a junio 2021 crecen 20,7% a/a, impulsados por el crecimiento de accesos de fibra óptica.
- PARQUE de BAF a junio 2021 crece +22,3% a/a, destacando el buen desempeño de FO, que más que compensa los menores accesos de ADSL y VDSL.
 - Accesos de Fibra Óptica crecen +62,7% a/a, alcanzando 974 mil accesos a junio 2021, lo que representa un 81% del total de accesos BAF (vs. 61% en 2T20), logrando un nuevo record de altas y de ganancia neta en el 2T21.
 - La oferta de FO de Movistar es reconocida en el mercado como la Banda Ancha más rápida de Chile, consolidando la preferencia de nuestros clientes.

VARIACIÓN acumulada
Jun 21 / Jun 20

Evolución Accesos BAF y Fibra Óptica

(miles)

Cierre Operación InfraCo y KKR

El 1 de julio de 2021, Telefónica Chile informó al mercado el cierre de la operación anunciada el 22 febrero de 2021, sobre la compraventa por parte de KKR Alameda Aggregator L.P. del 60% de las acciones de su filial InfraCo SpA (InfraCo). Telefónica Chile mantiene un 40% de la propiedad.

Así mismo, se concretaron los siguientes acuerdos:

- Telefónica Chile acordó vender a InfraCo activos relacionados con la red de fibra, que implica aproximadamente 2,4 millones de unidades inmobiliarias pasadas con fibra óptica.
- Suscribir una serie de contratos de prestación de servicios, entre ellos, un contrato para la prestación de servicios mayoristas de conectividad a Telefónica Chile S.A. sobre la red de fibra óptica de InfraCo.

La transacción fue aprobada por las autoridades de competencia chilenas (Fiscalía Nacional Económica) y extranjeras (Comisión para Promover la Competencia en Costa Rica y Comisión Europea en la Unión Europea).

Como resultado de la transacción:

- Telefónica Chile recibió un flujo de caja operativo de \$457.947 millones (CLP).
- Generó una utilidad neta de aproximada de \$267.000 millones (CLP).

Esta operación no tiene efectos en los resultados del 1S21.

**Acelerar
despliegue
de FO**

**Potenciar
crecimiento
de clientes
FO y IPTV**

**Gastos en
función de
HP
conectado**

**Capex de
Red FO
100% en
InfraCo**

**40% en la
principal
empresa de
infraestructura
de Chile**

TV / CONTENIDOS

Crecimiento de accesos IPTV impulsan crecimiento de ingresos en 2T21

Ingresos Televisión/Contenidos

- Los **Ingresos de TV** acumulados a junio 2021 crecen +5,3% a/a, recuperando la senda de crecimiento, impulsado por el crecimiento de IPTV, en línea con el proceso de transformación tecnológica del negocio de TV desde DTH hacia servicios de TV sobre banda ancha (IPTV y MPlay).
- PARQUE TV a junio 2021 crece +14,6% a/a**, debido al importante crecimiento de accesos IPTV (+122,1%), que compensan los menores accesos DTH:
 - Destaca el importante crecimiento de las Altas IPTV en el trimestre, impulsadas por oferta de FO en planes “Dúos” y “Tríos”. Los accesos IPTV representan un 51,3% del total de accesos de TV a junio 2021.
 - Los clientes “Movistar Play Full” a junio 2021 alcanzan a 16,6 mil clientes.

VARIACIÓN acumulada
Jun 21 / Jun 20

Evolución Accesos TV

DATOS EMPRESAS

Crecimiento impulsado por servicios de datos privados y servicios digitales

Ingresos Servicios Datos Empresas

(Ch\$ mill.)

VARIACIÓN acumulada
Jun 21 / Jun 20

Ingresos
Servicios
Privados
+6,6%

Ingresos
Servicios
Digitales
+8,6%

- Los ingresos de servicios de datos empresas crecen 8,3%, impulsados por un crecimiento de 6,6% en servicios privados, mostrando una recuperación de la actividad comercial. Servicios privados incluyen servicios de gestión de redes de datos de clientes y soluciones de datos flexibles para grandes empresas y PYMES.
- Los ingresos de servicios digitales (SSDD) mantienen su tendencia de crecimiento (+8,6%), impulsados principalmente por servicios de Cloud y Seguridad. Destacan en el semestre los ingresos de servicios digitales asociados al Proyecto Elecciones (primarias presidenciales, constituyentes y autoridades regionales, 2da vuelta GORE).
- En enero 2021, Telefónica Empresas Chile S.A. vendió sus activos del negocio de Cloud a Telefónica Cybersecurity & Cloud Tech Chile SpA por MM\$4.832 y en abril 2021 se realizó la venta del negocio IOT a la sociedad Telefónica IoT & Big Data Tech Chile SpA por MM\$3.096. Telefónica Empresas mantendrá la comercialización, atención y facturación a los clientes. En tanto el desarrollo de productos, su implantación y soporte será realizado por las empresas especializadas del Grupo. Lo anterior, permitirá robustecer nuestra propuesta de valor y capturar mejor el crecimiento del mercado en SSDD

Evolución Ingresos, EBITDA, CAPEX y FCO

Telefónica Móviles Chile (TMCH, negocio consolidado Móvil+Fijo)

Evolución Ingresos, EBITDA, CAPEX y FCO

Telefónica Chile (TCH, negocio Fijo)

Ch\$ millones
VARIACIÓN acumulada
Jun 21 / Jun 20

Ingresos

Ingresos de TCH crecen 8,4%, explicados por mayores ingresos de Banda Ancha y TV impulsados por FO e IPTV, así como también al crecimiento de ingresos de servicios privados de datos y servicios digitales para empresas. En 1S21 se reconocieron ingresos extraordinarios por la venta de los activos de los negocios de Cloud e IoT, descontando este efecto los ingresos de TCH crecen 6,2%

CapEx

Capex orientado principalmente a mantención de red, equipamientos e instalación de clientes empresas y digitalización. Adicionalmente al despliegue de FTTH durante enero y Febrero, (a partir de marzo, no se considera el capex de despliegue de FTTH, el cual se clasifica en Activo Mantenido para la Venta)

EBITDA y margen EBITDA

Aumento de 15,0% del EBITDA por mayores ingresos (+8,4%), compensados en parte por costos creciendo un 6,0% asociados a mayor dinámica comercial principalmente FO, IPTV y del negocio de B2B. Descontado los efectos extraordinarios el EBITDA crece 6,5% y el margen alcanza a 26,9% (-1,5 pp)

FCO [EBITDA-Capex]

FCO positivo, registra un aumento respecto a 1S21, debido a un mayor EBITDA y menor Capex.

Telefónica Móviles Chile

Deuda diversificada

Estructura Deuda

- ✓ Deuda bruta a jun. 2021 → Ch\$1.137.536 mills.
- ✓ Deuda neta a mar. 2021 → Ch\$894.347 mills.
- ✓ AA (ICR/FITCH)
- ✓ BBB-/BBB+ (S&P/ FITCH)

- ✓ Deuda Bruta aumenta con respecto a jun.2020, debido a financiamientos contratados en el semestre para el refinanciamiento de pasivos a vencer en el año y para financiar la licitación de espectro 5G.
- ✓ Deuda neta aumenta con respecto a jun. 2020 debido a pago licitación de espectro 5G.

Perfil de Vencimientos Mills \$

- ✓ Capacidad de pago respaldada por generación de EBITDA de los últimos 12 meses terminados en junio 2021 que alcanzó los Ch\$ 446 mil mills.

Gastos Financieros Mills. \$

- ✓ Gastos financieros brutos y netos decrecen debido a menores tasas de intereses y nuevos financiamientos en condiciones favorables en comparación con jun.2020

Cobertura Moneda y Tasa de Interés

- ✓ 100% Cobertura FX
- ✓ Tasa media Deuda bruta: **3,0%** anual

Telefónica Chile

Deuda se mantiene constante

Estructura Deuda

- ✓ Deuda bruta a jun. 2021 → Ch\$295.298 mills.
- ✓ Deuda neta a jun. 2021 → Ch\$206.170 mills.
- ✓ AA (ICR/FITCH)
- ✓ BBB-/BBB+ (S&P/ FITCH)

- ✓ Deuda Bruta decrece en comparación a jun.2020 debido ha amortizaciones de capital de bono en el semestre.
- ✓ Deuda neta decrece en comparación a jun.2020 debido a un mayor saldo de caja.

Perfil de Vencimientos Mills \$

Gastos Financieros Mills. \$

- ✓ Gastos financieros brutos y netos decrecen debido a menores intereses financieros, compensado parcialmente por menores ingresos financieros en los resultados netos.

Cobertura Moneda y Tasa de Interés

- ✓ 100% Cobertura FX
- ✓ Tasa media Deuda bruta: **2,5%** anual

Sólidos indicadores financieros

Deuda Neta /
EBITDA⁽¹⁾

Total Pasivo
(menos) activos
de cobertura /
Patrimonio

EBITDA /
Gastos
Financieros

Telefónica Móviles Chile

Telefónica Chile

Resumen Resultados

Acumulados a Junio 2021

<i>Millones de Ch\$</i> <i>IFRS</i>	Telefónica Móviles Chile		Telefónica Chile	
	Ene-Jun 21	% Var. '21/'20	Ene-Jun 21	% Var. '21/'20
Ingresos totales	767.601	+11,8%	378.399	+8,4%
Gastos Operativos (sin deprec.)	(547.916)	+12,2%	(270.839)	+6,0%
EBITDA	219.685	+10,9%	107.560	+15,0%
Margen EBITDA	28,6%	-0,25pp	28,4%	+1,6pp
Depreciación y Amortización	(146.792)	-11,4%	(69.395)	-21,9%
Resultado operacional	72.893	+124,2%	38.165	+703,6%
Resultado Financiero Neto	(20.368)	-17,1%	(9.172)	+10,9%
Impuestos	(10.155)	c.s.	(7.774)	c.s.
Rdo. Atribuible a Propietarios Controladora (sin interés minoritario)	42.202	+322,5%	19.753	c.s.
Resultado del Periodo	42.370	+325,4%	21.219	c.s.

Telefónica