
CORPORATE
PRESENTATION 2018

CORPORATE
PRESENTATION
March 2018

SEE MANIFESTO

https://www.youtube.com/watch?time_continue=3&v=fXBWRlMzPHA

CORPORATE
PRESENTATION 2018

1967

The Colombian government fosters
the creation of ISA to develop energy

transmission and generation.

1,350 km
High Voltage

Circuit

1977

The energy generation business initiates
operations in Colombia.

1971

• Commissioning
of the Colombian

Central Grid at 230 kV.

• The first regional
integration system
starts operations.

First ISA’s CEO:
José María Piedrahita Pardo.

1967 / 1977

MARCH 2018 / CUT-OFF DATE MARCH 2018 2

CORPORATE
PRESENTATION 2018

Opening of ISA’s head office in
Medellin, with the President of
the Republic, Julio Cesar Turbay
Ayala.

San Carlos Hydroelectric Plant, in Antioquia

1982

Chivor Hydroelectric
Plant starts
operations.
1,000 MW.

1984

• The first stage of the San Carlos
Hydroelectric Plant starts operations
– 620 MW.

• The National Telecommunications
and Control Center starts operations.

1985

Interconnection
at 500 kV

between the
country’s interior

and the
Colombian

Caribbean coast
starts operation.

3,000 km
High Voltage

Circuit

1978 / 1987

3MARCH 2018 / CUT-OFF DATE MARCH 2018

CORPORATE
PRESENTATION 2018

1988

Development of the
hydroelectric complex of
Eastern Antioquia – 1,428
MW.

1991

La Nación (The
Nation) acquires
51% of ISA’s assets.

1992

The electric
interconnection
between Colombia
and Venezuela
starts operations
at 230 kV.

1994

The Colombian
government issues
Laws 142 and 143,
which transform
utilities and
establishes a new way
of operating the
electric system,
respectively. ISA is
divided and ISAGEN is
created with
generation assets.

1995

The Wholesale
Energy Market,
the Energy Stock
Exchange and
the Trading
System are
created.

1996

The Shareholder's
Meeting approves
the legal
transformation of
ISA into a State-
owned Commercial
and Industrial
Corporation. In
addition, it
authorizes to
relate private
capital.

7,068 km
High Voltage

Circuit

First stage of Expansion of
the Telecommunication
System.

1988 / 1997

4MARCH 2018 / CUT-OFF DATE MARCH 2018

CORPORATE
PRESENTATION 20181998 / 2002

1998

• TRANSELCA, an energy transmission affiliate in Colombia, is created.

• The electric interconnection between Colombia and Ecuador at 230 kV starts
operations.

• Entry into the telecommunications market as carrier’s carrier.

2000

First stock
democratization

program “ISA, shares
for all”. 62 thousand

new shareholders and
115 million shares sold.

2001

• The internationalization
process starts.

• Entry to Peru – ISA Peru is
created. Subsequently, REP
and CTM, electric energy
transmission affiliates, are
created.

• INTERNEXA, a
telecommunication affiliate
in Colombia, is created.

37,629 km
High Voltage

Circuit

6,798 km
optical fiber

2.768
employees

2002

Second shares
democratization
program “ISA,
shares for all”. 47
thousand new
shareholders and
120 million shares
sold.

Launching of Shares
Democratization Program.

5MARCH 2018 / CUT-OFF DATE MARCH 2018

CORPORATE
PRESENTATION 20182003 / 2007

2003

Entry to Bolivia –
ISA Bolivia, an
electric energy
transmission
affiliate, is created.

2004

Registration of Level I ADR
before the US Securities and
Exchange Commission.

2005

• XM, a Market Expert Company, is created to operate
the National Interconnected System and manage
the Wholesale Energy Market.

• Adherence to the Global Compact promoted by UN.

• Entry into Central America in the energy
transmission business unit, ISA, a partner of
Empresa Propietaria de la Red – EPR–.

2006

Entry into Brazil –CTEEP–, an
energy transmission affiliate
company, is created.

37,629 km
High Voltage

Circuit

6,798 km
optical fiber

2,768
employees

6MARCH 2018 / CUT-OFF DATE MARCH 2018

CORPORATE
PRESENTATION 20182008 / 2014

42,064 km
High Voltage

Circuit

48,866 km
optical fiber

907 km
roads

3,796
employees

8 countries / 4 businesses

7

2007

It starts the internationalization of the
telecommunication business.
INTERNEXA S.A. Peru is incorporated.

2008

CTEEP wins a project to build
the Porto Velho – Araraquara 2
(2,375 km and 600 kV)
transmission line.

2009

In partnership with
ETESA S.A.,
Interconexión Colombia
– Panamá S.A. –ICP–
starts operation in order
to make the binational
energy integration
viable.

2010

• INTERNEXA entries
to Brazil, Chile and
Argentina.

• Entry to the road
business in Chile –
CINTRA (Chile) is
acquired.

2011

INTERCHILE, an energy
transmission affiliate in
Chile, is created.

2013

The strategic corporate
role is separated and
INTERCOLOMBIA, an

affiliate responsible of
energy transmission in

Colombia, is created.

7MARCH 2018 / CUT-OFF DATE MARCH 2018

CORPORATE
PRESENTATION 2018

2015

ISA enters into the Dow
Jones Sustainability
Index –DJSI–. 2016

• ISA is recognized as a leader company in
the energy public service sector by The
Sustainability Yearbook.

• ISA, INTERCOLOMBIA and XM offset
100% of their Greenhouse Gases –GHG–
through carbon credits.

• ISA achieves the greatest net income in
history (COP2.1 trillion).

2017

ISA
celebrates
its 50th

anniversary.

8

2015 / 2017

44,603 km
High Voltage

Circuit

48,866 km
optical fiber

907 km
of highways

3,807
employees

8 countries / 4 businesses

8
8MARCH 2018 / CUT-OFF DATE MARCH 2018

2018

• ISA is in the Top 15% of The Sustainability Yearbook, which recognizes the companies with the best
sustainability practices worldwide, and is acknowledged as an industry leader.

• INTERVIAL CHILE, an ISA's affiliate, is officially awarded Rutas del Loa Road Concession, increasing
operations of roads in Chile to 1,018 km.

• ISA's share reaches its historic peak, COP15.100, the highest value since ISA is included in the Colombia
Stock Exchange.

• ISA is among the three leading companies in the Private Social Responsibility Index.

CORPORATE
PRESENTATION 2018

Who we are
Present in

8
countries

4
businesses

43
affiliates and
subsidiaries

3,807
employees

Mobility control of
Medellín and its 5
townships

Coordination and
operation of 25,670
km of transmission
lines

907 km
road infrastructure
in operation

48,866 km
optical fiber in operation

Infraestructure
(Cut-off March 2018)

In operation: 44,603 km of circuit and 87,178 MVA

Under construction: 8,023 km and 15,081 MVA

9
9MARCH 2018 / CUT-OFF DATE MARCH 2018

CORPORATE
PRESENTATION 2018

Latin America
presence

10MARCH 2018 / CUT-OFF DATE MARCH 2018

CORPORATE
PRESENTATION 2018

Shareholder Structure
As of March 2018

Our shareholders

SHAREHOLDERS NUMBER OF SHARES %

STATE INVESTORS 682,078,108 61.58%

LA NACIÓN 569,472,561 51.41%

EEPPM 112,605,547 10.17%

PRIVATE INVESTORS 425,599,786 38.42%

INSTITUCIONAL 258,104,418 23.30%

FOREIGN INVESTMENT FUNDS 109,371,407 9.87%

NATURAL PERSONS 44,714,312 4.04%

LEGAL PERSONS 13,060,574 1.18%

ISA ADR PROGRAM 349,075 0.03%

OUTSTANDING SUBSCRIBED AND PAID-UP CAPITAL 1,107,677,894 100.00%

11
11MARCH 2018 / CUT-OFF DATE MARCH 2018

CORPORATE
PRESENTATION 2018

12
12

EPR

EINDE from Guatemala 11.11%

CEL and ETESAL from El
Salvador

11.11%

ENEE from Honduras 11.11%

ENATREL from Nicaragua 11.11%

ICE from Costa Rica 11.11%

ETESA from Panamá 11.11%

ENDESA Latinoamérica
from Spain

11.11%

CFE from México 11.11%

EPR

EINDE from Guatemala 11.11%

CEL and ETESAL from El
Salvador

11.11%

ENEE from Honduras 11.11%

ENATREL from Nicaragua 11.11%

ICE from Costa Rica 11.11%

ETESA from Panamá 11.11%

ENDESA Latinoamérica
from Spain

11.11%

CFE from México 11.11%

Central America

ISA CAPITAL DO BRASIL

Banco Bradesco 14.78%

BV Financiera 14.78%

Brazil

CTEEP

Electrobras 35.4%

Other shareholders 28.8%

TAESA

CEMIG 21.68%

Market 63.45%

REP

GEB 40%

TRANSMANTARO

GEB 40%

Peru

Panama

INTERCONEXIÓN

ELÉCTRICA COLOMBIA

- PANAMÁ - ICP

ETESA

50%

ANDEAN TOWER PARTNERS - ATP

Digital Bridge Andean

Tower Holding -DBATH
73.5%

United States

In the Electric Energy Transmission companies

Our partners

MARCH 2018 / CUT-OFF DATE MARCH 2018

CORPORATE
PRESENTATION 2018Average workforce distribution

As of March 2018

CTEEP AND ITS
SUBORDINATES; 38.0%

INTERCOLOMBIA; 14.9%REP; 9.8%

INTERVIAL AND ITS
SUBORDINATES; 8.5%

INTERNEXA AND ITS
SUBORDINATES; 8.5%

XM AND ITS
SUBORDINATES; 7.2%

ISA; 5.2%

PDI PERU; 1.4%

ISA BOLIVIA; 0.7%
INTERCHILE; 0.7%

TRANSELCA; 4.9%

13MARCH 2018 / CUT-OFF DATE MARCH 2018

CORPORATE
PRESENTATION 2018

Integrated Management System - SIG -

ISO 9001 ISO 14001 OHSAS 18001 ISO 27001

ELECTRIC ENERGY TRANSMISSION

ISA ●

INTERCOLOMBIA ● ● ● ●

CTEEP ● ●

REP ● ● ●

TRANSELCA ● ● ●

ISA BOLIVIA ● ● ●

PDI ●

TELECOMMUNICATIONS TRANSMISSION

INTERNEXA ● ●

ROAD CONCESSIONS

INTERVIAL CHILE ●

INTELLIGENT MANAGEMENT OF REAL-TIME SYSTEMS

XM ● ●

14

Certifications
As of March 2018

● Certified ● In process

14MARCH 2018 / CUT-OFF DATE MARCH 2018

CORPORATE
PRESENTATION 2018

• ISA and its companies identify, evaluate, manage and communicate the main risks they
are exposed to.

• ISA and its companies' risk map.

Comprehensive Risk Management

< 2

Severity scale for financial resource (USD millions)

≥ 2 ≥ 4,5 ≥ 15

15
15MARCH 2018 / CUT-OFF DATE MARCH 2018

ISA
AND ITS

COMPANIES
RISK MAP

JR Legal and Regulatory

AM Environmental

FI Market, liquidity and
credit

MC Market, competition, mergers
and acquisitions

SO Social

PR Property

IP Suppliers

EO Errors and omissions

DE Deficiencies of the system or the
electric market

FE Equipment failures, spare parts
and materials

CH Human Capital
and Labor Relations

GO Governance

PO Political

TI Information
Technologies
and Communications

FN Natural events

CA Armed conflict, terrorism
and vandalism

FR Fraud

CORPORATE
PRESENTATION 2018

Corporate Social Responsibility

To grow with
profitability, maintain
good governance
practices and ensure
corporate sustainability.

To provide a
transparent and
equitable treatment,
based on the criteria of
efficiency and
competitiveness.

To attract, develop,
and retain human
talent, within a
framework of clear,
respectful, fair, and
just relationships that
create a working
environment based on
trust and
comprehensive
development.

To respect and
promote the Rule of
Law, and contribute to
create an enabling
environment for the
provision of services by
fostering transparency
and setting clear rules.

To conduct a
comprehensive social
management and be
linked as a major
player in creating a
favorable environment
for development.

To provide services
with quality,
opportunity and at
competitive prices,
aimed to meet their
needs and build long-
term relationships with
them.

Commitments with stakeholders

16
16MARCH 2018 / CUT-OFF DATE MARCH 2018

CORPORATE
PRESENTATION 2018

Corporate Strategy

17
17MARCH 2018 / CUT-OFF DATE MARCH 2018

Mission
ISA’s mission is the highly efficient
development and operation of linear
infrastructure where it has capabilities or
special advantages based on the development
of its human talent and innovation to create
value for its shareholders and stakeholders, as
well as contributing to the sustainable
development of communities where it is
present.

Scope
By 2020, ISA will have tripled its profits, by
capturing the most profitable growth
opportunities in its existing businesses in Latin
America, the enhancement of operational
efficiency and the optimization of its business
portfolio.

* ISA's vocation: to generate

value from the "excellent"

operation and development of

infrastructure.

of growth opportunities

with greater profitability

of Profitability of current

business

of the business

and

geographies

portfolio

ASPIRATIONS

CORE STRATEGIES

Greater
profitability

Ratification
of countries and businesses

Growth
subordinated
to profitability

CAPTURE

IMPROVE
MENT

DYNAMIC
ADJUST
MENT

CORPORATE
PRESENTATION 2018Business units

Business units Consolidated revenues
Consolidated

revenues**

Consolidated

EBITDA**

Consolidated

assets**

ELECTRIC ENERGY TRANSMISSION

ISA and its companies transmit annually 345,000 GWh

that supply electricity to 150 million people, through

the operation of 44,603 Km of high-voltage circuit

networks, which deliver electricity to Colombia, Peru,

Brazil, Chile, and Bolivia; making it the greater

international electric energy carrier of Latin America.

COP5,0 trillion COP3,2 trillion COP25,0 trillion

ROAD CONCESSIONS

ISA, through its affiliate ISA INTERVIAL, structures,

designs, builds, operates, and maintains interurban

roads in Chile, with 907 Km that connect people to 5

concessionaire companies between Santiago and Río

Bueno by Ruta 5.

COP1,1 trillion COP0,8 trillion COP8,8 trillion

*Figures expressed in trillions as of December 2017.

18
SEPTEMBER 2017 / CUT-OFF DATE SEPTEMBER 2017 18**Consolidated values for the Electric Energy Transmission Business. It does not include RBSE or tax amnesty in Brazil.

CORPORATE
PRESENTATION 2018

Business units Consolidated revenues
Consolidated

revenues

Consolidated

EBITDA
Consolidated assets

INFORMATION AND COMMUNICATIONS

TECHNOLOGIES

ISA's participation in this business is through its affiliate
INTERNEXA, a company which is leader in information and
communications technologies solutions in Latin America, enabling
companies and governments to develop in an efficient manner
and to achieve their targets. ISA, being present from Florida to
Patagonia, offers solutions of connectivity, safety, managed
services, cloud, and datacenter to its clients.

COP346 billion COP104 billion COP902 billion

REAL-TIME SYSTEMS MANAGEMENT

XM carries out the planning and coordination to operate resources
of the National Interconnected System (SIN), manages the
Commercial Exchange System (SIC) at the Wholesale Energy
Market (MEM); manages the International
Electricity Transactions (TIE) with Ecuador; and executes the
settlement and administration of usage fees of the SIN grids. As
SIN operator, it guarantees the balance between production and
electric energy consumption in the country.

It specializes in real-time systems management consisting of
planning, design, optimization, entry into service, operation,
administration, or management of transactional systems or
technology platforms that involve the exchange of added-value
information, as well as related markets of goods and services.

COP134 billion COP43 billion COP159 billion

19
SEPTEMBER 2017 / CUT-OFF DATE SEPTEMBER 2017 19

Business units
*Figures expressed in trillions as of December 2017.

CORPORATE
PRESENTATION 2018

20

Electric Infrastructure Projects Under Construction

883.1 km
of circuit 2,500 MVA of
transformation

USD644 million

Peru:

1,562 km
of circuit 4,500 MVA of
transformation

USD1,112 million

Chile:

2,291.75 km
of circuit 1,995 MVA of
transformation

USD1,025 million

Colombia:

3,286.8 km
of circuit 6,086 MVA
of transformation

USD1,414 million

Brazil:

20MARCH 2018 / CUT-OFF DATE MARCH 2018

CORPORATE
PRESENTATION 2018

Consolidated Financial Management

21
DECEMBER 2017 / CUT-OFF DECEMBER 2017 21

Consolidated Income Statement
As of 31 December 2017

MILLION COP

Total operating revenues 6,954,265

Total costs and operating expenses 3,145,747

Net Income 1,437,936

EBITDA 4,430,597

EBITDA Margin 63.7%

Net margin 20.7%

INCOME PER COUNTRY

COLOMBIA 1,683,577

CHILE 1,177,494

BRAZIL 2,583,091

PERU 1,396,586

OTHERS 113,517

EBITDA PER COUNTRY

COLOMBIA 1,041,128

CHILE 799,355

BRAZIL 1,793,075

PERU 730,019

OTHERS 67,020

CORPORATE
PRESENTATION 2018

Consolidated Financial Management

22
22

Consolidated Balance Sheet
as of 31 December 2017

MILLION COP

Assets (*) 43,408,501

Liabilities (*) 24,984,979

Non-controlling interest 7,466,485

Shareholders' equity 10,957,037

Total equity (*) 18,423,522

ASSET PER COUNTRY

COLOMBIA 8,693,786

CHILE 11,047,136

BRAZIL 17,228,765

PERU 6,230,342

OTHERS 208,472

(*) Excluding the RBSE effect, assets were COP36,606,011 million, liabilities were
COP22,214,938 million and equity COP14,391,073 million.

DECEMBER 2017 / CUT-OFF DECEMBER 2017

CORPORATE
PRESENTATION 2018

Consolidated Financial Management

Growth

Consolidated financial figures
Billion COP

23
23

4
.2

2

5
.2

7

1
1

.8
9

6
.9

5

2
.3

0 2
.8

7

8
.9

2

4
.4

3

0
.7

6

1
.0

4

5
.0

2

2
.3

4

0
.5

1

0
.7

0

2
.1

4

1
.4

4

2014 2015 2016 2017

Ingresos EBITDA Utilidad antes de interés minoritario Utilidad neta

DECEMBER 2017 / CUT-OFF DECEMBER 2017

Revenues Income before minority interest Net income

CORPORATE
PRESENTATION 2018

© All Rights Reserved by Interconexión Eléctrica S.A. E.S.P. ISA

Financing alternatives used by ISA and its companies / as of March 2018

Access to financial markets

24
24MARCH 2018 / CUT-OFF DATE MARCH 2018

Common stock
issue

Nº of shares
56 million

Common stock
issue

Nº of shares 32
million

ADR
registration
Level I N.Y.
OTC Market

Colombia: ISA and Transelca

ISA Peru

USD40.5 M

ISA Bolivia

USD54 M

ISA Commodities
Raw material

Democratization of ISA, sale
Nº of shares

2001- 115 million
2002- 120 million

ISA (CTEEP)

(USD550 M)

(USD148 M)

Bonds and Promissory

notes

Shares

Hedging operations

International Project

Finance

Syndicated loan and

subordinated credit or

development bank

ISA k

144A Reg/S

USD554 M

1998 - 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018

CTEEP
SWAP
BRL

101 M -
151 M

Peru : REP and CTM

ISA Capital
Tender Offer
USD522,3 M

Brazil: CTEEP and Subsidiaries

ISA Bolivia

USD7 M

CTM

USD

90 M

CTM

USD100 M

USD60 M

RIOS

USD

220 M

ISA SWAP
USD44,3 M
USD36,5 M
USD40,2 M

CTM

144A
Reg/S

USD450
M

REP
SWAP
PEN

104-77
USD40-
30 M

CTEEP and Subsidiaries

MAIPO
SWAP

USD420
M

Interchile
SWAP

USD208.9
MM

Chile: Concessionaire

Interchil
e

SWAP
USD300

MM

Interchile
SWAP

USD92.9
MM

ISA k
swap

USD554

Interchile

USD738

MM

CORPORATE
PRESENTATION 2018

Credit risk ratings

25
25MARCH 2018 / CUT-OFF DATE MARCH 2018

COMPANIES RATINGS S&P MOODY'S FITCH FELLER-RATE
SUPPORT AND

ASSOCIATIONS

PACIFIC CREDIT

RATING
EQUILIBRIUM HUMPHREYS

ISA

Corporate
BBB- (Stable) Baa2 (Negative) BBB+ (Stable)

Dec. 2017 Feb. 2018 May. 2017

Local Bond Issuance
AAA (Stable)

Dec. 2017

Commercial papers
F1+

Dec. 2017

TRANSELCA Local Bond Issuance
AAA (Stable)

Mar. 2017

CTEEP

Corporate
AAA (Stable)

Aug. 2017

Bonds issuance
AAA (Stable)

Aug. 2017

TRANSMANTARO

International Bond

Issuance

Baa3 (Stable) BBB- (Stable)

Jul. 2017 Apr 2017

Commercial papers
CP-1+(Stable)

Oct. 2017

REP

Bonds issuance
AAA (Stable) AAA (Stable)

Oct. 2017 Oct. 2017

Commercial papers
CP-1+(Stable) EQL1 (Stable)

Oct. 2017 Oct. 2017

RUTA DEL MAIPO Bonds issuance
BBB- (Stable) Baa3 (Stable) A (Stable) A (Stable)

Nov. 2017 Oct. 2017 Jul. 2017 Sep. 2017

RUTA DEL BOSQUE Bonds issuance
Baa3 (Stable) A- (Stable) A (Stable)

Oct. 2017 Oct. 2017 Jul. 2017

CORPORATE
PRESENTATION 2018

Evolution of ISA's share in the market

Share price

Cut-off
Dec. - 2017

Cut-off
March - 2018

Minimum 2018 Maximum 2018
Average volume
per Day (million)

2018

ISA 14,200 13,220 11,420 14,700 5,392.01

Market Capitalization

ISA

Market Cap. (Mm COP) 14,754,270

Market Cap. (Mm USD) 5.3

ISA marketability

March

HIGH
5º POSITION

At the end of March, ISA had 28,776
shareholders

YTD Valuation
Standardized data as of March 2018 | cut-off month: March 2018

26
26MARCH 2018 / CUT-OFF DATE MARCH 2018

-40%

-35%

-30%

-25%

-20%

-15%

-10%

-5%

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

50%

31-mar 31-may 31-jul 30-sep 30-nov 31-ene 31-mar

ISA COLCAP MSCI EM Latin America S&P 500

31-Mar 31-May 31-Jul 30-Sep 30-Nov 31-Jan 31-Mar

CORPORATE
PRESENTATION 2018

ISA Recognitions

1998

• The
Environment
Ministry
recognizes ISA
with the
National
Environmental
Award.

2002

• The Presidency and the
Ministry of Economic
Development give ISA the
Colombian Quality Award.

• The Office of the
Comptroller General of the
Republic qualifies ISA as an
“Example company” for
having the best Internal
Control System.

2003

• ISA is qualified by Great
Place to Work Institute
Colombia as the best
company to work among
national entities.

• ANALDEX and Proexport
exalted ISA and CREG
with the National Export
Award, in the category of
Export Project, because of
its work in International
Electric Transactions –
TIE–.

2006

• ISA receives a
ANDESCO Award for its
Corporate Social
Responsibility.

1990

• ISA is recognized
by the Junior
Chamber as the
company with the
greater social
projection.

27
27MARCH 2018 / CUT-OFF DATE MARCH 2018

CORPORATE
PRESENTATION 2018

ISA Recognitions

2011

• ISA was
recognized with
the ANDESCO
award for its
Corporate Social
Responsibility,
its social
performance
and its
corporate
governance.

2012

• ISA obtained the first place
in “Better Website for
investors”, third place in the
categories “Better annual
report for investors”, and
“Better communication of
financial results” in Latin
American Investor Relations
Awards.

• The Colombia Stock
Exchange –BVC– awarded
ISA as the company with
the longest term for bond
placement.

2013

• In the measuring of transparency mechanisms and policies
among public services companies, carried out by
Corporación Transparencia por Colombia, ISA improved 2
points going from 92 to 94 points out of 100, placing it in a
low risk category.

• Colombia stock Exchange gave ISA “IR Recognition”, which
confirms the commitment of the Company to the market,
thus further engaging it to a management style based on
best practices.

• ISA’s Anti-fraud Code was recognized in the frame of the
Fourth Round of Best Corporate Transparency Practices, an
event led by Corporación Transparencia por Colombia. This
good practice, adopted by ISA since 2011, formalizes the
strategic will of ISA and its companies in Latin America
regarding fraud.

2009

• ISA received the
Andesco Award
for its Corporate
Social
Responsibility and
best social
performance due
to its project ISA
Región.

28
28MARCH 2018 / CUT-OFF DATE MARCH 2018

CORPORATE
PRESENTATION 2018

ISA Recognitions

2015

• ISA won the ALAS20 award in the category
Leader Company in Corporate
Governance, for its best corporate
governance practices, its commitment with
stakeholders and its transparent
management.

• ISA won the Portfolio award in the
category of Human Talent Resource
Management.

2016

• Colciencias awarded ISA the recognition as
Company Highly Innovative, because of the
deliberate and systematic work of its Innovation
Unit, and due to the important resources
allocated to activities associated with research,
development and innovation.

• Member of Dow Jones Sustainability Indices.

• ROBECO SAM Sustainability Award Industry
Leader 2016.

• Leader Company in Corporate Governance ALAS
20.

• BVC Transparency, corporate governance and
commitment to the stock market.

2014

• In the measuring of transparency
mechanisms and policies among public
services companies, carried out by
Corporación Transparencia por Colombia,
ISA maintains its rating of 94 points,
exceeding the average of the sector by
nine points.

• Colombia Stock Exchange gave ISA for the
second consecutive time the “IR
Recognition”, which confirms the
commitment of the Company with the stock
market.

29
29MARCH 2018 / CUT-OFF DATE ON MARCH 2018

CORPORATE
PRESENTATION 2018

ISA Recognitions

2017

• Bernardo Vargas Gibsone, ISA's CEO, was chosen as the "Leader of the Year" at the Portfolio Awards.

• ISA entered into the FTSE4Good, an index created to recognize the companies included in the stock exchange that
comply with the global standards of corporate investment and best sustainability practices.

• ISA was part of the DJSI MILA Pacific Alliance Index, as one of the companies with the highest sustainability score in the
Pacific Alliance region.

• For the third consecutive year, ISA entered into the Dow Jones Sustainability Index, as the only Colombian company, and
one of the three Latin American companies in the category of Electric Utility Services, to be included in the list. ISA was
given the highest qualification in Biodiversity, Transmission and Labor Indicators.

• ISA was chosen as the ALAS20 Company of the year and the leader company in Relationship with Investors.

• For the second consecutive year, ISA was included in The Sustainability Yearbook, highlighting that "ISA reached
excellent results when modernizing and developing innovative business models adjusted to the new political, economic,
and technical environment of the industry".

• The América Economía Journal selects ISA as the "Multi-Latin Company of the Year".

• ISA was included in the 2017 Forbes Global 2000 ranking.

30
30MARCH 2018 / CUT-OFF DATE MARCH 2018

CORPORATE
PRESENTATION 2018

INTERCOLOMBIA Recognitions

2015

• It was given the
special award at
Andesco for
Corporate Social
Responsibility.

2016

• INTERCOLOMBIA received from South Pole the Carbon Neutral
Certificate, for offsetting close to 90% of its greenhouse gases with its
operation in the Energy Transmission Business Unit in Colombia.

• INTERCOLOMBIA was one of the finalists in the Andesco Award to
Corporate Social Responsibility, in the corporate governance and social
environment categories.

• The Company won the second place in the call for achievement
recognition, carried out by the Association of SAP users -ASUG-,
obtained by our project called Process Optimization in the Latam node
of ISA Group with the updating of the SAP technology platform,
presented in the XVIII CONGRESS ASUG COLOMBIA 2016.

• Recognition by Universidad Nacional de Colombia in Medellin, for
supporting with other companies, the development and
implementation of the High Voltage Lab at Engineering School,
endorsed by the National Certification Organization (ONAC).

• Nomination in two categories of the ANDESCO Award to Corporate
Social Responsibility 2016: Corporate Governance and Social
Performance.

2014

• ISA received the
Bicentennial Medal of
Military Engineers, as a
recognition to its support
to this military institution
and the joint work in the
recovery of infrastructure
affected by attacks.

31
31

2017

• INTERCOLOMBIA won the first
place in the 2017 Maintenance
Engineering award, granted by
ACIEM - COLOMBIAN
ASSOCIATION OF ENGINEERS.

• INTERCOLOMBIA was recognized
by Corporación Ventures due to
its sustained support to
innovation in energy efficiency.

MARCH 2018 / CUT-OFF DATE MARCH 2018

CORPORATE
PRESENTATION 2018

REP Recognitions

2007

• National
Quality Award.

• CACIER Social-
environmental
management.

2009

• Recognition:
Corporate Ethics
and Leadership.

2011

• Distinction for
its education
commitment.

• Socially
Responsible
Company
Distinction.

2012

• “Good Corporate
Governance Index”
from the Lima Stock
Exchange, an award
which symbolizes the
trust and recognition
to the company in the
fulfillment of the good
governance principles.

2006

• Good Corporate
Governance
Contest, Best
Behavior with
Internal and
External
Environment.

• Leader
Company in
Management
Excellence -
Gold Category.

2013

• The Company
received the ABE
Seal of the
Association of
Good Employers,
sponsored by the
American
Chamber of
Commerce of
Peru, which
recognizes
companies
standing out
because of their
work practices.

2014

• Obtained a
Recognition
Diploma from
the Ministry of
Education
because of its
important
support to the
development of
education in
Peru.

32
32MARCH 2018 / CUT-OFF DATE MARCH 2018

CORPORATE
PRESENTATION 2018REP Recognitions

2015

• First Place in Innovation category of the “Colombian Corporate Council”.

• Distinction of Socially Responsible Company (ESR), given by Peru 2021 and the
Mexican Center for Philanthropy (CEMEFI).

• REP among the 27 companies with best practices in the Safety and Occupational
Health management, a recognition given by Pacífico Seguros.

• Good Work Practices Certification (2015-2016) given by the Association of Good
Employers (ABE).

• Recognition from ADRA Peru, in merit of REP's high social commitment
demonstrated by its practices and commitments with stakeholders.

• Recognition of the Programa Nacional Cuna Más from The Ministry of
Development and Social Inclusion, because of REP’s commitment in the
comprehensive development of early childhood in poverty and extreme poverty.

• Distinction as “Company of the year 2015 in the Energy Sector”, given by the
Peruvian Electrotechnical Association (AEP).

33

2016

• Socially Responsible Company Distinction, given by Peru 2021.

• Recognition for Good Environmental Practices in our substations, given by
OEFA.

• The Ministry of Education recognized REP as an “Ally for Education”.

• The Ministry of Women and Vulnerable Populations honored REP with the
National Award to Voluntary Service 2016.

• REP Project obtains Innóvate Perú fund from the Ministry of Production.

MARCH 2018 / CUT-OFF DATE MARCH 2018

CORPORATE
PRESENTATION 2018REP Recognitions

2017

• The National Mines, Petroleum and Energy Association granted REP the "Innovative Company" award, within the framework of the
Symposium of Technology and Innovation of the mining and energy sector.

• The Lima Stock Exchange and EY granted REP an award due to its Good Corporate Management.

• Pacífico Seguros recognizes the commitment to Occupational Health and Safety.

• Socially Responsible Company Distinction, given by Peru 2021.

• The National MINES, PETROLEUM AND ENERGY Association gave ISA REP a recognition as the most innovative energy company.

• ISA REP receives the 2017 Sustainable Development award, granted by the National MINES, PETROLEUM AND ENERGY
Association.

• ISA REP is granted an award by the Ministry of Labor and Promotion of Employment in the Good Labor Practices contest.

• ISA REP is recognized as an "Ally for Education" by the Ministry of Education of Peru.

34MARCH 2018 / CUT-OFF DATE MARCH 2018

CORPORATE
PRESENTATION 2018

CTEEP Recognitions

2009

• Abrasca Criação
de Valor –
Category of
Leading Company
in the Sector:
Best model of
value creation for
shareholders of
the electric sector
companies.

2012

• “Selo Assiduida
from APIMEC
Ouro 11 Year –
2012” from the
Association of
Investment
Analysts and
Professionals of
the Capital
Market of Brazil –
APIMEC–.

2016

• CTEEP among the 20 companies with the best reputation in Sao Paulo Stock
Exchange.

• It stands out as one of the 10 best companies in the APIMEC – Association of
Investment Analysts and Professionals of the Capital Market evaluation.

• It was selected as one of the companies with the best work environment,
according to Great Place To Work.

• For the second consecutive year, ISA CTEEP was one of the winners of the
award from the “Associação Brasileira das Companhias Abertas” (ABRASCA),
which distinguishes the best Management and Sustainability Reports.

• The Company was chosen as one of the “Best Companies to Work - Brazil", in
the ranking of Great Place to Work. ISA CTEEP was among the 150 best
organizations.

• ISA CTEEP was in the seventh place among the 20 companies with best
reputation of Sao Paulo Stock Exchange (Bovespa).

2008

• Quality Award
(APIMEC/SP).

35
35MARCH 2018 / CUT-OFF DATE ON MARCH 2018

CORPORATE
PRESENTATION 2018

CTEEP Recognitions

2017

• For the second consecutive year, ISA CTEEP was chosen as one of the best companies to work in Brazil, as per
Great Place to Work.

• For the second consecutive year, ISA CTEEP was chosen by the Market Analysts Association as one of the 10
Brazilian companies with the best transparency practices.

• ISA CTEEP receives a "2017 Better and Greater Enterprises" rating from EXAME magazine, as the best company
in the Brazilian energy sector.

36
36MARCH 2018 / CUT-OFF DATE MARCH 2018

CORPORATE
PRESENTATION 2018

37

INTERNEXA Recognitions

2013

• For the third consecutive
year, the company
obtained the recognition
given by the Metro
Ethernet Forum in the
categories “Regional
Service Provider of the
year” and “Best
Wholesale Ethernet
Service”.

2014

• For the fourth consecutive year,
the company won two of the
most important awards
“Wholesale Provider of the Year”
and “Best Service of the Year”,
both for the Caribbean and
Latin-American region;
recognitions given by the Metro
Ethernet Forum –MEF–, an
entity which promotes and
recognizes the adoption of best
practices in the transfer of high
volume of data.

2016

• Nominated for the Sixth Consecutive
Year in the MEF EXCELLENCE
AWARDS in the category SERVICE
PROVIDER. This category recognizes
the leadership in the development
and delivery of wholesale Carrier
Ethernet services at a global,
regional, wholesale and corporate
level.

• INTERNEXA is the first regional
network obtaining the MEF
certification of its Carrier Ethernet
Services in 4 South American
Countries (Colombia, Ecuador, Peru
and Chile).

2012

• Metro Ethernet Forum –MEF–
gave INTERNEXA the MEF 2012
awards in three categories: best
carrier Ethernet business
application, best wholesale
Ethernet service and regional
service provider of the year.

• Capacity Media, awarded
INTERNEXA with “Capacity
Awards 2012 Best Latin America
Wholesale Carrier”, a category
that recognizes the best carrier’s
carrier in the region.

37MARCH 2018 / CUT-OFF DATE MARCH 2018

CORPORATE
PRESENTATION 2018

38

INTERNEXA Recognitions

2017

• Within the framework of International Telecoms Week -ITW-
between 14 and 17 May 2017, Yahoo, one of the main and most
important suppliers of web services, granted Internexa the award
to best regional strategic ally.

38

2018

• Internexa receives the MEF certification for Carrier Ethernet
2.0. This certifies our high service levels in capacity,
scalability, and reliability, while ensuring competitiveness and
efficiency-benefit ratio.

MARCH 2018 / CUT-OFF DATE MARCH 2018

CORPORATE
PRESENTATION 2018

XMP Recognitions

2014

• In the measuring of
transparency mechanisms
and policies among public
service companies carried out
by Corporación
Transparencia por Colombia,
the company obtained a
rating of 88 points,
exceeding the average of the
sector by 13 points.

2015

• It received a special
Andesco award in the
category Best Small Public
Services and
Communications
Company.

2016

• Declared out of competition
in the Corporate Social
Responsibility award of
Andesco, in the category
Small Public Services
company.

• XM was recognized as a
Research, Development or
Innovation Unit.

2013

• Received the ANDESCO
Award to Corporate Social
Responsibility, in the category
Best Small Public Services
and Communications
Company.

39

2017

• XM obtained the first place in
the Innovation Managers
Program of Ruta N.

MARCH 2018 / CUT-OFF DATE MARCH 2018

CORPORATE
PRESENTATION 2018

INTERVIAL CHILE Recognitions

2016

• The Ministry of Economy of Chile recognized INTERVIAL
CHILE with the ProPyme Seal distinction, for meeting high
management standards with suppliers, small and medium-
size companies.

• The Corporate Sustainability Commission of the Chilean
Construction Chamber (CChC), distinguished Ruta del Maipo
for obtaining the honor in the category Contribution to the
Society in the Sustainable Company CChC 2016 award,
associated with the project “Centro de Capacitación Usted
Creyó en Mí”.

• The Association of Concessionaries of Public Infrastructure
Works A.G. (COPSA) distinguished Ruta del Maipo with
honor in the category Corporate Social Responsibility for
presenting the initiative “Taller de Corte y Confección para
Vecinas Jefas de Hogar de El Castillo – La Pintana”.

• INTERVIAL CHILE and its Concessionaire Societies once
again certify the Model of Corporate & Ethical Integrity.
These are the first concessions of Ruta 5 Sur in certifying
this model according to Chilean Legislation.

2014

• Committed with transparency and
excellence, in 2014, INTERVIAL CHILE
and its concessionaire societies became
the first interurban and urban
concessions in certifying the “Model of
Corporate & Ethical Integrity”,
according to Law 20393 of this country.

40
40

2017

• ISA INTERVIAL received the Road Safety
Award from the Ministry of Public Works of
Chile.

• ISA INTERVIAL, receives the ProPyme Seal
distinction regarding Ruta del Maipo.

MARCH 2018 / CUT-OFF DATE MARCH 2018

CORPORATE
PRESENTATION 2018

41MARCH 2018 / CUT-OFF DATE MARCH 2018

CORPORATE
PRESENTATION 2018

42MARCH 2018 / CUT-OFF DATE MARCH 2018

CORPORATE
PRESENTATION 2018

43MARCH 2018 / CUT-OFF DATE MARCH 2018

CORPORATE
PRESENTATION 2018

conexionjaguar.orgMARCH 2018 / CUT-OFF DATE MARCH 2018

CORPORATE
PRESENTATION 2018

Our CONEXIÓN JAGUAR Program

Conexión Jaguar is the conservation program of ISA
and its affiliates, which together with its technical
allies, South Pole and Panthera, is developed to
contribute to biodiversity conservation, climate change
mitigation, and the connectivity of natural habitats of
the jaguar in Latin America.

The program provides technical and economic support
so that the best rural initiatives trade certified carbon
credits with the highest possible standards worldwide
to fund conservation.

MARCH 2018 / CUT-OFF DATE MARCH 2018
45

CORPORATE
PRESENTATION 2018Program for biodiversity conservation and climate change

mitigation, in the jaguar's corridors where ISA has
presence in Latin America

MARCH 2018 / CUT-OFF DATE MARCH 2018
46

We support conservation

projects through technical

support and financing, in

order to issue and trade

certified carbon credits under

the highest international

standards.

We implement the carbon

components into recovery and

preservation projects of forests and

priority areas for jaguar

conservation.

We protect, recover, and connect

the natural habitats of the jaguar.

To ensure the sustainability of

projects, both communities

and owners receive a part of

the revenues corresponding

to the sale of carbon credits.

We strengthen the

capacities of rural

communities.

We contribute to improve

the environmental services

of ecosystems, such as

water and food safety.

ISA reinvests the remaining

revenues in new conservation

projects, ensuring

sustainability of the Conexión

Jaguar Program.

Rural communities obtain co-

benefits, such as:

- Employment creation.

- Training and education.

- Development of productive

alternatives.

- Improvement and

community infrastructure

provision.

- Appropriation of land.

- Environmental co-benefits.

CORPORATE
PRESENTATION 2018

Program targets as of 2030

47

20 projects
internationally

certified in Latin
America.

9,000,000* of
tCO2 reduced

15% commitment
to reduce emissions in
Colombia as of 2030 in

COP21.

400,000** ha
of the jaguar
corridor with
conservation

actions.

To promote
development of

rural communities in
the area of
influence of

projects.

Peru

** Conservation projects
REDD+

* Depending on the typology
of projects

MARCH 2018 / CUT-OFF DATE MARCH 2018

It contributes to achieve the country's targets and climate change, complying with international agreements.

CORPORATE
PRESENTATION 2018

TIERRALTA (Córdoba)

Recovery of degraded lands through the

seeding of native species and a cocoa

agroforestry system.

• Protection of around 400 ha of forests

and water births.

• Recovery of around 200 ha of livestock

degraded lands.

• It contributes to recover the connectivity

of the jaguar corridor.

• Improvement of the soil and water

conditions.

• Generation of direct employment to 14

families.

• Emission reduction potential of

45,558.36 tCO2 e

2017
PROJECTS
IN COLOMBIA

CIMITARRA (Santander)

Restoration of degraded lands through

the implementation of a cocoa

agroforestry system associated with

native species.

• Reduction of poverty and improvement

of living conditions, generating around

600 direct and indirect employments.

• Awareness and environmental education

in communities.

• Empowering women through

employment generation.

• Emission reduction potential of

233,011.46 tCO2

• Recovery of around 200 ha of livestock

degraded lands.

• It contributes to recovery the

connectivity of the jaguar corridor.

CÁCERES (Antioquia),

Restoration of mining degraded lands.

● We contribute to finance conservation

activities through the purchase of carbon

credits to offset our Greenhouse Gases -

GEI- emissions.

Achievements

MARCH 2018 / CUT-OFF DATE MARCH 2018
48

CORPORATE
PRESENTATION 2018

Projects Cycle II

49
MARCH 2018 / CUT-OFF DATE MARCH 2018

Climate change
mitigation

Biodiversity
conservation

Ecosystem
services

Development of rural
communities

Conexión Jaguar in Latin America

Colombia
Peru

Brazil Chile

2 projects

Conservation
and sustainable
management of

forest

Contribution to
recover the
ancestral land of
the Arhuaco
community

Conservation
and sustainable
management of

forest

Conservation
and sustainable
management of

forest

Conservation
and sustainable
management of

forest

In pursuit of a
new project

In pursuit of a
new project

CORPORATE
PRESENTATION 2018

Our commitment is that ISA and its companies are Carbon Neutral in 2020

2011 2012 2013 2014 2015 2016

•Compensation of
3,746 tCO2

•ISA Carbon
Neutral

•Compensation of
1,945 tCO2

•50% of ISA's GEI
Inventory

•Compensation of
5,451 tCO2

•ISA Carbon
Neutral

•Compensation of
3,925 tCO2

•ISA Carbon Neutral

•90 of
INTERCOLOMBIA's
GEI Inventory

•Compensation
of 4,821 tCO2

•ISA,
INTERCOLOMBIA
and XM Carbon
Neutral

•Compensation
of 5,161 tCO2

•ISA, XM and
INTERCOLOMBIA
Carbon Neutral

Compensation of Greenhouse Gases -GEI-

MARCH 2018 / CUT-OFF DATE MARCH 2018
50

CORPORATE
PRESENTATION 2018Contact

Investor Relations

E-mail: InvestorRelations@isa.com.co

Ethics Line: lineaetica@isa.com.co

www.isa.co

MARCH 2018 / CUT-OFF DATE MARCH 2018

