

INGEVEC

Gran trayectoria en el sector construcción

28 años

Experiencia en construcción

517

profesionales y técnicos

100

proyectos inmobiliarios
realizados a la fecha

440

obras construidas a la fecha

10.000

viviendas construidas en
los últimos 5 años

38

obras en construcción
simultánea actuales

5.680

trabajadores

34

proyectos inmobiliarios en
desarrollo

Negocios altamente complementarios

Equipo humano de excelencia

Escuela Ingevec

Búsqueda de los mejores talentos

Capacitación permanente (programas de tutorías)

Esquema de incentivos en todos los niveles

Buen clima laboral y baja rotación

282

profesionales

235

técnicos

13 años

Antigüedad promedio
gerentes de proyecto

8 años

Antigüedad promedio
administrador de obra

Formación profesional administradores y profesionales de terreno

Rango edades administradores / profesionales terreno

Estrategia **sustentable** basada en la especialización...

Equipos
de excelencia

Gestión de
primer nivel

Innovación y
tecnología

Búsqueda constante de la
diversificación y crecimiento

Alta Rentabilidad sobre **Patrimonio**

...que nos entrega una alta **rentabilidad**

Eficiente manejo financiero

Sólida posición financiera

Rentabilidad sobre el patrimonio

Solidez financiera
Clasificación de riesgo BBB
Feller-rate e ICR

Expansión permanente liderada por negocio de I&C

Alto nivel de crecimiento

Utilidades permanentes y crecientes

Alta diversificación sustentabilidad de largo plazo

Efectiva gestión de riesgos

Por tipo de obra

Por localización geográfica

Mandante público / privado

Diversificado **Backlog** por US\$ 430 MM **asegura** ingresos para los próximos años

Ventas 2012P: US\$ 300 MM

86% contratado en Backlog

Gran crecimiento

Evolución del Backlog (mmUSD)

Backlog por plazo de ingreso

Ingeniería & Construcción

Habitacional

2007/ Teresa Vial,
San Miguel

2007/ Parque Lo
Gallo, Vitacura

Educación

2008/ Liceo Jose A.
Carvajal, Copiapo

2009/ Liceo Ramón
Freire Serrano,
Freirina

Industrial

2008/ Planta Carozzi,
Nos

2009/ Planta Correos
Chile,
Renca

Comercial

2005/ Boulevard Parque
Arauco, Las Condes

2009/ Edificio el
Bosque, Las Condes

Salud y Turismo

2010/ Clínica de
Quilín, Peñalolén

Hotel Intercontinental,
Vitacura

Infraestructura Pública

2010/ Centro de
Rehabilitación de
Menores, Til Til

2011/ Ejército
Bicentenario,
Santiago

Búsqueda constante de un mix equilibrado de obras

Diversificación dentro de nuestra especialidad en edificación

Potente departamento de estudios alto nivel de competitividad

21%

tasa de adjudicación
promedio actual e
histórica

108

proyectos estudiadas
en 2011

Alta capacidad de ejecución de obras **simultáneas**

- ✓ Nuestros sistemas, procedimientos y equipos están preparados para el crecimiento
- ✓ Atomización de contratos

Número de obras en ejecución simultánea promedio

Mandantes Públicos estabilizador de la actividad

Actualmente tenemos 5 proyectos en ejecución.

Edificio Ejercito Bicentenario
Ejercito de Chile (DLP) En ejecución (hasta Feb-2012)

Edificio Facultad de Ciencias Físicas y
Matemáticas - U. de Chile (CVV) En ejecución (hasta Mar-2013)

Edificio Facultad de Ciencias Químicas y
Farmacéuticas - U. de Chile (CVV) En ejecución (hasta Abr-2012)

Centro de rehabilitación de menores
Direc. de Obras Públicas En ejecución (hasta Abr-2012)

Teatro Regional de Rancagua
Direc. de Arquitectura VI En ejecución (hasta Feb-2013)

Expansión regional presencia a lo largo del país

Actividad se ha expandido a lo largo del país

Especial énfasis en focos de desarrollo económico:

Zona Norte: Desarrollo minero

Zona Sur: Reconstrucción del terremoto

Integración de **servicios I&C** que **agregan valor estratégico**

Capacitación
Apoquindo

Maquinarias y
Equipos

INPRO
(JV)

Volksbath
(JV)

Ingresos Servicios I&C

Inmobiliaria

Segmento UF 700 - 1.000

2008
Salesianos IV Progesta,
San Miguel

2011
Inicia Chillán
Progesta, Chillán

2006
Duble Infante Puerto
Capital, Ñuñoa

2008
Duo Plaza Progesta,
San Miguel

Comercial

2011
Edificio de oficinas
San Andres,
Concepcion

2011
Edificio de oficinas
Catedral, Santiago

Modelo de negocios sustentable en el largo plazo

Estrategia inmobiliaria

foco en segmentos con **potencial de crecimiento**

20 años de experiencia sector inmobiliario

13.000 viviendas totales en 100 proyectos

Participación activa en inversión, gestión y desarrollo de proyectos de viviendas < UF 2.500

Niveles de Stock Inm. Progesta (miles UF)

Diversificada cartera de proyectos inmobiliarios

Actualmente 34 proyectos:

Proyectos habitacionales: 11 en venta, 4 en construcción, 17 por iniciar

Proyectos comerciales: 2 de oficinas

Terrenos comprometidos para el desarrollo de proyectos por los próximos 3 años

Proyectos según valor de venta

Proyectos según participación

Proyectos según zona

■ Participación directa
■ Participación indirecta

Lanzamientos de proyectos habitacionales para 2012

Dentro de este backlog, el próximo año lanzaremos proyectos por

Zona geográfica	# de Proyectos	Viviendas	Venta por escriturar* (UF)
Zona Norte	5	730	2.087.600
Zona Centro	3	562	588.189
RM	5	935	1.668.450
Zona Sur	2	420	392.753
Total Lanzamientos 2012	15	2.647	4.736.992
		+	+
Proyectos en desarrollo		1.911	2.960.527
		=	=
Total		3.508	7.697.519

Desarrollo inmobiliario comercial

generación de negocios de renta

- ✓ 2 proyectos de oficinas actualmente en construcción, Santiago y Concepción.
- ✓ Desarrollo de negocios hoteleros en asociación con cadena internacional

2 + **3**
Proyectos de oficinas en desarrollo + Nuevos lanzamientos estimados 2012

Perspectivas 2012

mucho espacio para crecer

I&C

- ✓ Aumentar cantidad de contratos administrados
- ✓ Ampliar presencia en regiones
- ✓ Aumentar participación en obras de edificación pública

Inmobiliario

- ✓ Ampliar presencia en zonas de alto desarrollo (Norte) y zonas con déficit por terremoto (Sur)
- ✓ Segmentos emergentes con fuerte apoyo estado
- ✓ Desarrollo de proyectos comerciales: oficinas, hoteles y strip centers

Foco en la rentabilidad sobre el patrimonio

Efectiva diversificación de los ingresos

Backlog por mmUS 430

Equipos preparados para el crecimiento