

AKO.A
LISTED
NYSE

AKO.B
LISTED
NYSE

64 Años
1944-2008

Embotelladora Andina

Resumen Consolidado

(diciembre 2009)

7° Embotellador de Coca-Cola a nivel mundial

452 MMUCs 2.571 millones de litros

Ventas

US\$ 1.465 millones

EBITDA

US\$ 317 millones

Market Cap (septiembre 2010)

US\$ 3.322 millones

Habitantes 3 Franquicias

37 millones

Trabajadores directos

6.225 personas

Flota de distribución

1.336 camiones

Transacciones

2.570 millones

Estructura de Propiedad

(diciembre 2009)

Historia

1946

Embotelladora Andina embotellador de Coca-Cola en Chile

1985

Inversiones Freire adquiere control de la Empresa

1994

Andina listada en el NYSE

1994

Rio de Janeiro Refrescos es adquirida en Brasil

1995 & 1996

Embotelladora del Atlántico es adquirida en Argentina

1996

TCCC adquiere un 11% de Andina

2000

Se adquieren territorios NVG en Brasil

2007

Joint venture (50/50) con Sistema Coca-Cola para negocios de jugos en Brasil

2008

Joint venture (50/50) con Sistema Coca-Cola para marca Benedictino en Chile

2009

Se completa el proyecto de arquitectura nueva planta en Chile

Resumen

(diciembre 2009)

BRASIL

Rio de Janeiro Refrescos

Rio de Janeiro & Espirito Santo
Habitantes franquicia: 18,0 millones
Volumen total: 185 MMCUs
Trabajadores: 2.524

CHILE

Embotelladora Andina

Región Metropolitana, San Antonio
y Cachapoal
Habitantes franquicia: 7,5 millones
Volumen total: 146 MMCUs
Trabajadores: 1.984

ARGENTINA

Embotelladora del Atlántico

Mendoza, San Juan, San Luis, Córdoba,
Santa Fe y Entre Ríos
Habitantes franquicia: 11,1 millones
Volumen total: 121 MMCUs
Trabajadores: 1.717

Embotelladora Andina

Diversificación Regional

(diciembre 2009)

Volumen
452 millones cajas unitarias

Ventas
US\$ 1.465 millones

EBITDA
US\$ 317 millones

Operación

CHILE
Embotelladora Andina

1 Planta Gaseosas • 8 Líneas

1 Planta Jugos • 4 Líneas

1 Planta Agua • 2 Líneas

6 Centros de Distribución • 400 Camiones

1 Planta Enlatadora & de Formatos Especiales • 2 Líneas

Nueva Planta (en construcción) • 9 líneas: 2 nuevas + 7 usadas

Estructura Mercado

Mercado Gaseosas

Participación de mercado
(volumen)
68,5%

Consumo Per Cápita
409
Botellas de 8 oz anuales

Cientes
46.244

Mix Formatos

Mix Canales

Gaseosas • 88% Volumen ventas

Jugos • 7% Volumen ventas

Aguas • 5% Volumen ventas

CHILE Crecimiento Volumen

(millones de cajas unitarias)

Operación CHILE

Resumen financiero (millones US\$ nominales)

	2005	2006	2007	2008	2009	A septiembre 2009	A septiembre 2010
Ingresos	405,2	403,9	482,6	424,4	537,1	333,2	397,9
Resultado operacional	100,0	97,1	114,7	91,0	109,6	59,5	68,6
<i>Margen operacional</i>	<i>24,7%</i>	<i>24,0%</i>	<i>23,8%</i>	<i>21,4%</i>	<i>20,4%</i>	<i>17,9%</i>	<i>17,2%</i>
EBITDA	126,0	121,1	139,8	115,1	138,1	81,2	91,6
<i>Margen EBITDA</i>	<i>31,1%</i>	<i>30,0%</i>	<i>29,0%</i>	<i>27,1%</i>	<i>25,7%</i>	<i>24,4%</i>	<i>23,0%</i>
Inversiones	28,9	29,8	70,3	39,9	42,0	29,3	48,1
<i>Inversiones/Depreciación (veces)</i>	<i>1,11</i>	<i>1,25</i>	<i>2,80</i>	<i>1,65</i>	<i>1,47</i>	<i>1,4</i>	<i>2,1</i>
TC (Ch\$/USD) promedio	559,7	530,2	522,4	522,5	559,5	573,3	520,2
Ingreso por caja unitaria (US\$)	3,0	2,9	3,3	2,8	3,5	3,1	3,5
EBITDA por caja unitaria (US\$)	0,9	0,9	1,0	0,8	0,9	0,8	0,8

Operación BRASIL

Rio de Janeiro Refrescos

2 Plantas Gaseosas • 11 Líneas

5 Centros de Distribución • 641 Camiones

Estructura de Mercado

Mercado Gaseosas

Participación de mercado
(volumen)
57,5%

Consumo Per Cápita
232
Botellas de 8 oz anuales

Clientes
57.139

Mix Formatos

Mix Canales

BRASIL Portafolio de Marcas

Gaseosas • 94% Volumen ventas

Jugos • 3% Volumen ventas

Aguas • 1% Volumen ventas

Cervezas • 2% Volumen ventas

Crecimiento Volumen

(millones de cajas unitarias)

Operación

Resumen financiero (millones US\$ nominales)

	2005	2006	2007	2008	2009	A septiembre 2009	A septiembre 2010
Ingresos	317,1	411,2	543,4	582,5	615,1	400,1	556,7
Resultado operacional	40,0	64,3	96,6	96,5	112,4	61,6	98,9
<i>Margen operacional</i>	<i>12,6%</i>	<i>15,6%</i>	<i>17,8%</i>	<i>16,6%</i>	<i>18,3%</i>	<i>15,4%</i>	<i>17,8%</i>
EBITDA	57,5	82,6	116,6	118,9	130,7	76,8	118,8
<i>Margen EBITDA</i>	<i>18,1%</i>	<i>20,1%</i>	<i>21,5%</i>	<i>20,4%</i>	<i>21,3%</i>	<i>19,2%</i>	<i>21,3%</i>
Inversiones	14,8	27,5	31,2	53,2	37,9	27,8	44,6
<i>Inversiones/Depreciación (veces)</i>	<i>0,84</i>	<i>1,50</i>	<i>1,56</i>	<i>2,37</i>	<i>2,07</i>	<i>1,83</i>	<i>2,24</i>
TC (R\$/USD) promedio	2,43	2,18	1,94	1,84	2,00	2,08	1,78
Ingreso por caja unitaria (US\$)	2,1	2,5	3,1	3,3	3,3	3,1	3,9
EBITDA por caja unitaria (US\$)	0,4	0,5	0,7	0,7	0,7	0,6	0,8

Operación ARGENTINA

Embotelladora del Atlántico

1 Planta Gaseosas • 7 Líneas

1 Plantas Jugos • 1 Línea

10 Centros de Distribución • 259 Camiones

Mercado Gaseosas

Participación de mercado
(volumen)
52,8%

Consumo Per Cápita
255
Botellas de 8 oz anuales

Clientes
45.901

Mix Formatos

Mix Canales

ARGENTINA Portafolio de Marcas

Gaseosas • 98% Volumen ventas

Jugos • 1% Volumen ventas

Aguas • 1% Volumen ventas

Operación ARGENTINA

Resumen financiero (millones de US\$ nominales)

	2005	2006	2007	2008	2009	A septiembre 2009	A septiembre 2010
Ingresos	197,0	210,3	252,1	321,7	315,7	222,2	247,7
Resultado operacional	21,3	21,6	26,2	34,8	42,3	26,1	27,4
<i>Margen operacional</i>	<i>10,8%</i>	<i>10,3%</i>	<i>10,4%</i>	<i>10,8%</i>	<i>13,4%</i>	<i>11,7%</i>	<i>11,1%</i>
EBITDA	34,4	34,4	39,3	47,6	56,2	36,9	38,0
<i>Margen EBITDA</i>	<i>17,4%</i>	<i>16,4%</i>	<i>15,6%</i>	<i>14,8%</i>	<i>17,8%</i>	<i>16,6%</i>	<i>15,4%</i>
Inversiones	9,7	10,8	10,4	11,6	15,1	9,9	12,8
<i>Inversiones/Depreciación (veces)</i>	<i>0,70</i>	<i>0,80</i>	<i>0,80</i>	<i>0,90</i>	<i>1,09</i>	<i>0,91</i>	<i>1,21</i>
TC (AR\$/US\$) promedio	2,94	3,07	3,12	3,16	3,73	3,70	3,89
Ingreso por caja unitaria (US\$)	2,0	1,9	2,2	2,6	2,6	2,6	2,8
EBITDA por caja unitaria (US\$)	0,3	0,3	0,3	0,4	0,5	0,4	0,4

Resumen Financiero Consolidado

(millones de US\$ nominales)

	2005	2006	2007	2008	2009	A septiembre 2009	A septiembre 2010
Total Volume (MUCs)	389,8	408,7	434,3	446,9	446,9	323,1	344,0
Ingresos	909,8	1.018,0	1.271,6	1.322,9	1.465,4	953,1	1.202,3
Resultado operacional	152,0	178,8	232,2	217,8	256,5	142,8	189,3
<i>Margen operacional</i>	<i>16,7%</i>	<i>17,6%</i>	<i>18,3%</i>	<i>16,5%</i>	<i>17,5%</i>	<i>15,0%</i>	<i>15,7%</i>
EBITDA	208,7	233,8	290,4	277,2	317,3	190,6	242,8
<i>Margen EBITDA</i>	<i>22,9%</i>	<i>23,0%</i>	<i>22,8%</i>	<i>21,0%</i>	<i>21,7%</i>	<i>20,0%</i>	<i>20,2%</i>
Inversiones	53,5	68,1	111,9	104,6	95,0	67,0	105,5
<i>Inversiones/Depreciación (veces)</i>	<i>0,9</i>	<i>1,2</i>	<i>1,9</i>	<i>1,8</i>	<i>1,6</i>	<i>1,4</i>	<i>2,0</i>
Ingreso por caja unitaria (US\$)	2,3	2,5	2,9	3,0	3,2	2,9	3,5
EBITDA por caja unitaria (US\$)	0,5	0,6	0,7	0,6	0,7	0,6	0,7

Balance Consolidado

(a septiembre de 2010)

	<u>MMUS\$</u>		<u>MMUS\$</u>
Efectivo & equivalente	224	Deuda corto plazo	23
Activos circulantes	248	Deuda largo plazo	158
Activos fijos & otros	735	Pasivos circulantes	243
Menor valor de la inversión	122	Pasivos largo plazo	129
		Patrimonio	776
Total Activos	1.329	Total Pasivos & Patrimonio	1.329

Posición de caja neta: US\$43 millones

Distribución Dividendos

(millones de US\$ nominales)

Total dividendos pagados desde 2000 = US\$ 1.237 millones

Tasa Retorno Dividendos

	2005	2006	2007	2008	2009	2010
Serie A	7,8%	6,7%	7,6%	8,2%	5,7%	4.3 %
Serie B	8,0%	6,8%	7,8%	7,4%	5,3%	4.0%

Visita nuestro sitio en internet

www.embotelladoraandina.com

