

3T

RESULTADOS TRIMESTRALES

GRUPO SURA (BVC: GRUPOSURA – PFGRUPSURA) ALCANZA INGRESOS ACUMULADOS POR COP 15.2 BILLONES A SEPTIEMBRE (+22.4%), IMPULSADOS POR PRIMAS RETENIDAS (+21.6%), INGRESOS POR PRESTACIÓN DE SERVICIOS (+21.0%) Y MÉTODO DE PARTICIPACIÓN (+18.7%).

14 de noviembre de 2017 - Grupo de Inversiones Suramericana - Grupo SURA, presenta al mercado su informe de resultados al cierre del tercer trimestre de 2017, donde se destacan las siguientes cifras:

La utilidad neta de la controladora, acumulada al tercer trimestre de 2017, alcanzó COP 943,607 millones, disminuyendo 26.6% principalmente debido al impacto de la diferencia en cambio, así como provisiones no recurrentes registradas en el primer semestre del año. Si se aíslan estos efectos, la utilidad neta presentaría una disminución de 0.3%, soportada por los resultados operativos de las filiales y por los ingresos por método de participación de las asociadas. No obstante lo anterior, se resalta que las filiales continúan presentando niveles de crecimiento importantes, fortaleciendo su posición competitiva en los diferentes países, logrando un positivo desempeño operativo en los principales negocios.

La utilidad antes de impuestos de Suramericana alcanzó COP 498,279 millones, creciendo 3.5%, lo cual refleja un positivo desempeño en las operaciones regionales y una mayor contribución de los negocios adquiridos a RSA, que contrarrestan el incremento en gastos por intereses y amortizaciones asociados a la adquisición. Por su parte, la utilidad neta alcanzó COP 392,924 millones, decreciendo 9.4%, explicado principalmente por mayores impuestos a las ganancias.

En el caso de SURA AM, la utilidad operativa ascendió a COP 797,572 millones, creciendo 10.6% en monedas locales, impulsada por los ingresos por inversiones y los ingresos por método de participación relacionados con AFP Protección. La utilidad neta, sin embargo, disminuyó 13.5% (equivalente a -10.9% en tasas constantes) alcanzando COP 447,209 millones, al verse afectada por la diferencia en cambio en el segmento corporativo por la deuda en dólares, provisiones no recurrentes y una menor utilidad de operaciones discontinuas, ésta última reflejando las utilidades de Seguros SURA Perú, cuya venta fue anunciada anteriormente al mercado y que al cierre del trimestre se encontraba en proceso de aprobación por parte de reguladores.

Por otra parte, el método de participación de asociadas aumentó 18.7%, llegando a COP 765,203 millones, favorecido por el desempeño de Grupo Argos y Protección.

Todas las cifras presentadas en este informe están expresadas en millones de pesos colombianos a no ser que se exprese lo contrario. Las cifras expresadas en dólares son conversiones de las cifras en pesos colombianos a la tasa de cambio de cierre de septiembre de 2017 (2,936.6 COP/USD), sólo como ejercicio de re-expresión.

Contenido

1. Grupo SURA	4
2. Suramericana.....	10
3. SURA Asset Management.....	25

Acción de Grupo SURA

	30-sep-17	% Var Anual*	% Var. YTD*
GRUPOSURA (Pesos)	40,880	8.7%	7.0%
PFGRUPSURA (Pesos)	40,180	7.7%	8.6%
COLCAP (Puntos)	1,488	11.1%	10.0%

* Valorización sin dividendo

1. Grupo SURA

Grupo de Inversiones Suramericana S.A. Estado de Resultados Integrales Consolidados

De enero 1 a septiembre 30

(Valores expresados en millones de pesos colombianos)

	sep-17	sep-16	%Var
Primas emitidas	10,515,844	8,509,734	23.6%
Primas cedidas	(1,658,163)	(1,227,781)	35.1%
Primas retenidas (netas)	8,857,680	7,281,952	21.6%
Ingresos por Comisiones	1,727,985	1,600,330	8.0%
Prestación de Servicios	2,055,714	1,699,257	21.0%
Dividendos	12,374	74,897	-83.5%
Ingresos por inversiones	1,445,857	1,298,448	11.4%
Método de participación de Asociadas	765,203	644,390	18.7%
Otros ingresos	311,850	159,030	96.1%
Diferencia en cambio (Neto)	(23,969)	276,042	
Ingresos totales	15,152,694	13,034,346	16.3%
Siniestros totales	(5,894,581)	(4,780,172)	23.3%
Reembolso de siniestros	1,161,134	1,280,439	-9.3%
Siniestros retenidos	(4,733,448)	(3,499,733)	35.3%
Ajuste de reservas	(1,501,950)	(1,695,855)	-11.4%
Costos por prestación de servicios	(1,943,291)	(1,612,617)	20.5%
Gastos administrativos	(2,536,847)	(2,187,682)	16.0%
Depreciaciones	(59,108)	(50,754)	16.5%
Amortizaciones	(214,365)	(162,363)	32.0%
Comisiones intermediarios	(1,405,439)	(940,058)	49.5%
Honorarios	(517,057)	(514,663)	0.5%
Otros gastos	(304,702)	(269,560)	13.0%
Intereses	(476,374)	(373,571)	27.5%
Deterioro	(20,876)	(1,748)	
Gastos totales	(13,713,456)	(11,308,604)	21.3%
Ganancia antes de impuestos	1,439,238	1,725,743	-16.6%
Impuestos a las ganancias	(366,602)	(299,482)	22.4%
Ganancia Neta operaciones continuadas	1,072,636	1,426,260	-24.8%
Ganancia Neta operaciones discontinuadas	24,806	69,016	-64.1%
Ganancia Neta	1,097,442	1,495,276	-26.6%
Ganancia de la controladora	943,607	1,285,944	-26.6%
Ganancia no controlada	153,835	209,332	-26.5%

* En los informes trimestrales anteriores al 2T2017, las Depreciaciones y Amortizaciones estaban incluidas dentro de Gastos Administrativos. El detalle para los periodos anteriores estará disponible en un archivo de Excel en la página web de Grupo SURA.

Grupo de Inversiones Suramericana S.A.
Estado de Resultados Integrales Consolidados

De junio 30 a septiembre 30
 (Valores expresados en millones de pesos colombianos)

TRIMESTRE	3T 2017	3T 2016	%Var
Primas emitidas	3,689,297	3,413,373	8.1%
Primas cedidas	(617,247)	(528,747)	16.7%
Primas retenidas (netas)	3,072,050	2,884,626	6.5%
Ingresos por Comisiones	607,162	550,190	10.4%
Prestación de Servicios	722,131	581,032	24.3%
Dividendos	1,118	3,024	-63.0%
Ingresos por inversiones	312,234	596,419	-47.6%
Ingresos por método de participación de Asociadas	249,293	221,287	12.7%
Otros Ingresos	134,177	52,030	157.9%
Diferencia en cambio (Neto)	108,833	17,195	532.9%
Ingresos totales	5,206,997	4,905,802	6.1%
Siniestros totales	(1,996,303)	(2,203,409)	-9.4%
Reembolso de siniestros	314,694	849,628	-63.0%
Siniestros retenidos	(1,681,609)	(1,353,781)	24.2%
Ajuste de reservas	(415,096)	(684,128)	-39.3%
Costos por prestación de servicios	(674,494)	(555,635)	21.4%
Gastos administrativos	(801,073)	(774,326)	3.5%
Depreciaciones	(21,282)	(17,151)	24.1%
Amortizaciones	(74,265)	(70,860)	4.8%
Comisiones intermediarios	(510,107)	(394,634)	29.3%
Honorarios	(177,624)	(209,680)	-15.3%
Otros gastos	(138,674)	(104,475)	32.7%
Intereses	(155,621)	(151,128)	3.0%
Deterioro	(8,496)	(11,961)	-29.0%
Gastos totales	(4,658,341)	(4,327,759)	7.6%
Ganancia antes de impuestos	548,655	578,043	-5.1%
Impuestos a las ganancias	(96,259)	(77,529)	24.2%
Ganancia Neta operaciones continuadas	452,397	500,514	-9.6%
Ganancia Neta operaciones discontinuadas	7,954	20,192	-60.6%
Ganancia Neta	460,351	520,706	-11.6%
Ganancia de la controladora	407,543	439,101	-7.2%
Ganancia no controlada	52,808	81,605	-35.3%

Grupo de Inversiones Suramericana S.A.
Estado Situación Financiera Consolidado

A septiembre 30 de 2017 y diciembre 31 de 2016
 (Valores expresados en millones de pesos colombianos)

	sep-17	dic-16	%Var
Efectivo y equivalentes	1,972,037	2,066,959	-4.6%
Inversiones	25,230,534	26,198,241	-3.7%
Cuentas por cobrar	5,890,775	5,511,105	6.9%
Reservas de seguros reaseguradores	2,920,397	2,656,756	9.9%
Impuestos corrientes	556,942	587,073	-5.1%
Impuestos diferidos	690,222	745,663	-7.4%
Otros activos	255,879	853,752	-70.0%
Propiedades de inversión	818,922	1,033,526	-20.8%
Propiedades, planta y equipo	967,680	1,028,690	-5.9%
Activos no corrientes disponibles para la venta	4,768,226	679	
Crédito mercantil	4,642,037	4,506,162	3.0%
Activos intangibles identificados	4,393,784	4,484,107	-2.0%
Inversiones en asociadas	18,505,581	18,144,328	2.0%
Total activos	71,613,016	67,817,041	5.6%
Pasivos financieros	2,421,565	3,705,478	-34.6%
Reservas técnicas	24,874,098	25,989,614	-4.3%
Provisiones por beneficios a empleados	442,606	405,816	9.1%
Otras provisiones	348,678	247,267	41.0%
Cuentas por pagar	2,702,756	2,674,294	1.1%
Impuestos corrientes	800,390	750,945	6.6%
Pasivos no corrientes disponibles para la venta	4,117,985	0	
Títulos emitidos	7,807,623	6,038,924	29.3%
Otros pasivos no financieros	499,198	491,205	1.6%
Impuestos diferidos	2,106,824	2,117,671	-0.5%
Total pasivos	46,121,723	42,421,214	8.7%
Patrimonio atribuible a los propietarios de la controladora	23,046,835	22,661,228	1.7%
Participaciones no controladoras	2,444,458	2,734,599	-10.6%
Total Patrimonio	25,491,293	25,395,827	0.4%
Total patrimonio y pasivos	71,613,016	67,817,041	5.6%

ESTADO DE RESULTADOS INTEGRALES CONSOLIDADOS

Ingresos por método de participación de Asociadas

<u>Método de participación</u>	<u>sep-17</u>	<u>sep-16</u>	<u>%Var</u>
Bancolombia	418,627	423,820	-1.2%
Grupo Argos	96,493	17,550	449.8%
Grupo Nutresa	114,029	110,097	3.6%
AFP Protección	108,986	75,963	43.5%
Otros	27,069	16,960	59.6%
Total	765,203	644,390	18.7%

ESTADO SITUACIÓN FINANCIERA CONSOLIDADO

Inversiones

Las inversiones ascendieron a COP 25.2 billones con una disminución de 3.7%, explicada principalmente por la venta de la operación de Seguros SURA Perú que contaba con inversiones por COP 4.1 billones. Los activos y pasivos de dicha operación se reclasificaron en las cuentas de activos y pasivos no corrientes disponibles para la venta.

<u>Inversiones</u>	<u>sep-17</u>	<u>dic-16</u>	<u>%Var</u>
Valoradas a mercado	10,886,876	9,932,839	9.6%
SURA AM	6,091,936	5,089,469	19.7%
Suramericana	4,706,071	4,765,727	-1.3%
Otras subsidiarias	88,869	77,643	14.5%
Al vencimiento	14,300,818	16,218,116	-11.8%
SURA AM	7,617,380	10,347,775	-26.4%
Suramericana	6,683,438	5,870,341	13.9%
Otras inversiones	42,839	47,287	-9.4%
Suramericana	2,527	2,179	16.0%
Otras subsidiarias	40,312	45,108	-10.6%
Total	25,230,533	26,198,242	-3.7%

Inversiones en asociadas

<u>Inversiones en asociadas</u>	<u>sep-17</u>	<u>dic-16</u>	<u>%Var</u>
Bancolombia	7,544,867	7,337,334	2.8%
Grupo Argos	4,932,672	4,952,061	-0.4%
Grupo Nutresa	4,862,328	4,716,733	3.1%
AFP Protección	1,074,120	1,045,581	2.7%
Otros	91,594	92,619	-1.1%
Total	18,505,581	18,144,328	2.0%

Reservas de seguros

<u>Reservas</u>	<u>sep-17</u>	<u>dic-16</u>	<u>%Var</u>
SURA AM	10,303,563	12,561,262	-18.0%
Suramericana	14,570,535	13,428,353	8.5%
Total	24,874,098	25,989,615	-4.3%

Pasivos Financieros

Los pasivos financieros consolidados ascendieron a COP 10.2 billones, con una variación del 5.0% frente a diciembre de 2016. En donde las principales variaciones se dan en bonos por la emisión local realizada por Grupo SURA en febrero de 2017 por COP 550,000 millones (USD 191 millones) y la emisión internacional realizada por SURA AM en abril de 2017 por USD 350 millones para sustitución de pasivos y mejora en el perfil de vencimientos. En Derivados, se presenta una disminución en SURA AM, debido a un cambio en los contratos de los Swaps de cobertura en la compañía de seguros de vida en Chile donde ahora son compensables.

Por su parte, la deuda individual de Grupo SURA (Bonos + Bancos y leasing + Repo), incluyendo los bonos emitidos por Grupo SURA Finance, filial 100% propiedad de Grupo SURA, asciende a COP 5.1 Bn.

Deuda Financiera	sep-17	dic-16	%Var
Bonos	7,366,668	5,830,112	26.4%
Grupo SURA	1,328,181	777,968	70.7%
SURA AM	2,520,136	1,512,427	66.6%
Suramericana	993,703	997,525	-0.4%
Grupo SURA Finance	2,524,648	2,542,192	-0.7%
Bancos y leasing	2,049,125	3,095,893	-33.8%
Grupo SURA	1,021,277	1,262,999	-19.1%
SURA AM	681,136	1,522,099	-55.3%
Suramericana	240,383	236,831	1.5%
Otras subsidiarias	106,329	73,964	43.8%
Operaciones Repo	209,674	0	
Grupo SURA	209,674	0	
Derivados	162,766	609,584	-73.3%
SURA AM	81,519	560,405	-85.5%
Suramericana	1,696	489	246.8%
Grupo SURA	79,551	48,690	63.4%
Dividendos Preferenciales	440,955	208,813	111.2%
Total	10,229,188	9,744,402	5.0%

SEGMENTO CORPORATIVO (COMPAÑÍAS HOLDING)

Segmento Corporativo

Principales cifras

(Valores en millones de pesos colombianos)

	sep-17	sep-16	%Var	3T 2017	3T 2016	%Var
Dividendos	5,104	65,826	-92.2%	(656)	(156)	320.8%
Ingresos por inversiones	19,891	(836)		1,305	5,208	-74.9%
Ganancias a valor razonable	(87,713)	(100,766)	-13.0%	(99,317)	(61,752)	60.8%
Ganancias en venta de inversiones	26,240	67,417	-61.1%	13,820	40,302	-65.7%
Ingresos por propiedades de inversión	2,028	915	121.6%	441	95	363.2%
Diferencia en cambio (Neto)	(14,645)	287,793		114,566	22,206	415.9%
Otros ingresos	112,551	88,381	27.3%	37,305	44,745	-16.6%
Ingresos método participación Asociadas	557,745	503,829	10.7%	193,340	166,171	16.4%
Gastos administrativos	(223,290)	(246,742)	-9.5%	(47,397)	(61,804)	-23.3%

Amortizaciones	(78,828)	(72,397)	8.9%	(27,268)	(26,861)	1.5%
Depreciaciones	(8,557)	(7,773)	10.1%	(2,723)	(2,424)	12.3%
Honorarios	(29,009)	(43,572)	-33.4%	(8,370)	(10,927)	-23.4%
Intereses	(557,253)	(431,108)	29.3%	(184,580)	(188,715)	-2.2%
Deterioro	410	(5,379)		(120)	(5,350)	-97.8%
Gastos totales	(896,652)	(807,021)	11.1%	(270,544)	(296,131)	-8.6%
Ganancia antes de impuestos	(275,076)	105,645		(9,588)	(79,622)	-88.0%
Impuestos a las ganancias	(79,579)	(34,822)	128.5%	13,654	34,848	-60.8%
Ganancia Neta operaciones continuadas	(354,655)	70,823		4,066	(44,774)	
Ganancia Neta operaciones discontinuadas	(1,027)	(5,059)	-79.7%	677	(1,636)	
Ganancia Neta	(355,682)	65,764		4,744	(46,410)	
Ganancia (pérdida) de la controladora	(353,861)	57,463		14,056	(52,394)	
Ganancia (pérdida) no controladora	(1,821)	8,301		(9,312)	5,984	

El segmento corporativo del ERI consolidado, recoge los resultados de este segmento en Grupo SURA, Suramericana y SURA AM. Es importante resaltar que en dicho segmento se registran las principales amortizaciones relacionadas con la adquisición de ING, las cuales no implican afectaciones en caja, pero no incluyen las amortizaciones relacionadas con RSA ya que éstas se aplican directamente al segmento No Vida.

Las principales variaciones en los resultados del segmento se explican por el impacto cambiario por la exposición a deuda en dólares y los derivados para cubrir dicha deuda a nivel de Grupo SURA y SURA AM, los cuales se reflejan en Diferencia en Cambio y Ganancias a Valor Razonable.

Igualmente, es relevante resaltar el incremento del 29.3% en los gastos por intereses debido al mayor nivel de endeudamiento, principalmente en Grupo SURA y Suramericana para la financiación de las adquisiciones recientes.

OTROS ASUNTOS GRUPO SURA

Actualización de política contable

La Junta Directiva de Grupo Sura, previa recomendación del Comité de Auditoría y Finanzas, aprobó una actualización de las políticas contables sobre Instrumentos Financieros y Activos Intangibles, con el propósito de homologar el alcance en la NIIF 9 y NIC 38 respectivamente.

Frente a la Política de Activos Financieros, esta actualización permitirá llevar al 'Otro Resultado Integral' -ORI- (patrimonio), los instrumentos de deuda, lo cual no tiene impacto en los estados financieros presentados pues la actualización solo aplicará para los nuevos instrumentos que se adquieran.

Con relación a la Política de Activos Intangibles, esta actualización permitirá capitalizar, activos intangibles de uso administrativos (tecnológicos), lo cual se verá reflejado en un incremento de los activos intangibles de las compañías del Grupo Empresarial SURA que están implementando SAP.

Estas actualizaciones surtirán efecto a partir de la fecha.

2. Suramericana

Suramericana S.A.

Estado de Resultados Integrales

De enero 1 a septiembre 30
(Valores expresados en millones de pesos
colombianos)

	sep-17	sep-16	%Var
Primas emitidas	8,668,156	6,619,814	30.9%
Primas cedidas	(1,580,492)	(1,181,594)	33.8%
Primas retenidas (netas)	7,087,663	5,438,220	30.3%
Ingresos por comisiones	282,842	187,503	50.8%
Prestación de servicios	1,920,395	1,571,696	22.2%
Dividendos	583	5,253	-88.9%
Ingresos por inversiones	782,570	806,582	-3.0%
Ingresos por participación de asociadas	7,154	2,075	244.8%
Otros ingresos	301,039	150,580	99.9%
Diferencia en cambio (neto)	(7,699)	10,502	
Ingresos totales	10,374,545	8,172,411	26.9%
Siniestros totales	(5,096,605)	(4,202,480)	21.3%
Reembolso de siniestros	1,161,134	1,280,439	-9.3%
Siniestros retenidos	(3,935,471)	(2,922,041)	34.7%
Ajuste de reservas	(235,062)	(253,090)	-7.1%
Costos por prestación de servicios	(1,816,836)	(1,494,644)	21.6%
Gastos administrativos	(1,665,375)	(1,367,126)	21.8%
Amortizaciones	(96,966)	(54,471)	78.0%
Comisiones intermediarios	(1,256,114)	(806,630)	55.7%
Honorarios	(460,231)	(455,450)	1.0%
Otros gastos	(304,060)	(269,560)	12.8%
Intereses	(85,606)	(66,525)	28.7%
Deterioro	(20,546)	(1,284)	
Gastos totales	(9,876,266)	(7,690,823)	28.4%
Ganancia antes de impuestos	498,279	481,588	3.5%
Impuestos a las ganancias	(105,355)	(47,745)	120.7%
Ganancia neta	392,924	433,843	-9.4%
Ganancia de la controladora	391,201	432,433	-9.5%
Ganancia no controlada	1,723	1,410	22.2%

La utilidad neta consolidada de Suramericana S.A. alcanzó COP 392,924 millones, cifra que a la fecha supera el plan de negocios del año en un 24%. Este resultado es el reflejo de un mejor desempeño de sus filiales a lo largo de la región con respecto a la meta planteada.

A septiembre de 2017, los intangibles reconocidos en la combinación de negocios por las adquisiciones de 2016 ascienden a COP 389,785 millones, los cuales generan un gasto por amortización de COP 47,254 millones, representando un incremento del 84% (COP 21,537 millones) con relación al 2016. Adicionalmente, durante lo corrido del año la compañía ha incurrido en el gasto por intereses de la deuda emitida en junio de 2016, reflejando un incremento del 28.7% para dicho concepto.

Suramericana S.A.
Estado de Resultados Integrales

De junio 30 a septiembre 30
 (Valores expresados en millones de pesos
 colombianos)

TRIMESTRE	3T 2017	3T 2016	%Var
Primas emitidas	3,048,283	2,802,475	8.8%
Primas cedidas	(584,963)	(514,459)	13.7%
Primas retenidas (netas)	2,463,320	2,288,017	7.7%
Ingresos por comisiones	97,045	85,806	13.1%
Prestación de servicios	675,182	539,226	25.2%
Dividendos	82	442	-81.5%
Ingresos por inversiones	206,326	305,295	-32.4%
Ingresos por participación de asociadas	3,849	1,137	238.5%
Otros ingresos	129,515	50,569	156.1%
Diferencia en cambio (neto)	(9,384)	(1,780)	427.3%
Ingresos totales	3,565,934	3,268,712	9.1%
Siniestros totales	(1,680,968)	(2,001,782)	-16.0%
Reembolso de siniestros	314,694	849,628	-63.0%
Siniestros retenidos	(1,366,274)	(1,152,154)	18.6%
Ajuste de reservas	(68,626)	(173,947)	-60.5%
Costos por prestación de servicios	(630,596)	(515,713)	22.3%
Gastos administrativos	(533,720)	(527,563)	1.2%
Amortizaciones	(33,049)	(32,218)	2.6%
Comisiones intermediarios	(454,486)	(352,642)	28.9%
Honorarios	(155,197)	(190,856)	-18.7%
Otros gastos	(138,032)	(104,475)	32.1%
Intereses	(25,808)	(37,170)	-30.6%
Deterioro	(8,409)	(11,554)	-27.2%
Gastos totales	(3,414,197)	(3,098,293)	10.2%
Ganancia antes de impuestos	151,737	170,419	-11.0%
Impuestos a las ganancias	(50,010)	(15,508)	222.5%
Ganancia neta	101,727	154,910	-34.3%
Ganancia de la controladora	101,227	154,207	-34.4%
Ganancia no controlada	500	704	-28.9%

Estado de Resultados Integrales – Suramericana S.A.

Las Primas del trimestre crecen el 8.8% impulsadas por la dinámica de los segmentos a través de la región; resaltando la contribución del segmento Vida la cual aporta más de la mitad de este crecimiento. Igualmente, la solución de Autos continúa con su buena dinámica en la región, impulsado por la firma de un nuevo acuerdo con UBER en México en septiembre de 2017.

Por otro lado, dentro de los ingresos, se destaca tanto para el trimestre como para lo corrido del año el incremento en la cuenta Otros Ingresos, producto de la devolución del pago del impuesto a la riqueza para las compañías de Generales, Vida y ARL en Colombia.

El ingreso por inversiones presentó una contracción del 32.4% para el 3T17 en comparación con 3T16, explicada por las caídas en los registros de inflación que afecta la rentabilidad de los títulos indexados a este indicador principalmente en Colombia y Chile. Así mismo, el recorte en las tasas de referencias de los bancos centrales ha impactado a la baja las tasas de reinversión de los portafolios. Es importante resaltar que la compañía administra el portafolio de inversiones a través de una gestión de activos y pasivos tomando como referente las obligaciones de las compañías en términos de duración, indexación, moneda y retorno esperado.

Para este trimestre las monedas de la región presentaron de manera generalizada movimientos revaluacioncitas frente al dólar, exceptuando el peso argentino y el peso uruguayo. Actualmente, las compañías cuentan con posiciones netas en moneda extranjera ligeramente largas, generando así pérdidas por diferencia en cambio. A pesar de lo anterior, la compañía gestiona activamente el riesgo de tasa de cambio, buscando minimizar los impactos en los estados financieros.

La siniestralidad de la compañía se vió impactada por la mayor constitución de reservas de siniestros, explicado tanto por los eventos de la naturaleza ocurridos en el periodo (terremoto y huracanes), como por los cambios regulatorios en algunas de las geografías. Los eventos de la naturaleza impactaron principalmente a las compañías en México, Colombia y República Dominicana, generando un incremento de COP 2,200 millones en la reserva retenida de siniestros.

Dentro de los gastos, se resalta para el trimestre el incremento del 32.1% en la cuenta Otros gastos, que consolida los costos de contratos de reaseguro no proporcionales, como consecuencia de la renovación de contratos que incluyen cambios en las estructuras, especialmente para coberturas catastróficas por eventos de la naturaleza.

Finalmente, la provisión del impuesto a las ganancias creció en relación con 3T16, a raíz de los resultados positivos de las filiales, resaltando Colombia, Argentina y Panamá; así como por los dividendos gravados percibidos de las compañías de la ARL y Vida en Colombia en el mes de septiembre, y los cuales en 2016 ingresaron en el mes de octubre. El segmento corporativo (holding) es uno de los mayores aportantes al rubro de impuestos en los estados financieros consolidados. Los resultados trimestrales de la compañía reflejan una amortización de intangibles por COP 25,629 millones, asociados a la combinación de negocios de las diferentes filiales adquiridas durante 2016.

Suramericana S.A.
Estado Situación Financiera

A septiembre 30 de 2017 y diciembre 31 de 2016
(Valores expresados en millones de pesos colombianos)

	sep-17	dic-16	%Var
Efectivo y equivalentes	1,474,323	1,305,730	12.9%
Inversiones	11,392,036	10,638,246	7.1%
Cuentas por cobrar	5,167,505	4,742,935	9.0%
Reservas seguros partes reaseguradores	2,846,358	2,598,654	9.5%
Impuestos corrientes	297,632	286,990	3.7%
Impuestos diferidos	449,834	472,317	-4.8%
Otros activos	139,332	180,577	-22.8%
Costo de adquisición diferido	712,913	669,565	6.5%
Propiedades de inversión	1,192	6,095	-80.4%
Propiedades, planta y equipo	715,855	741,173	-3.4%
Crédito mercantil	553,793	551,903	0.3%
Activos intangibles identificados	536,552	591,184	-9.2%
Inversiones en asociadas	43,967	45,932	-4.3%
Total activos	24,331,291	22,831,301	6.6%
Pasivos financieros	242,079	237,320	2.0%
Reservas técnicas	14,570,535	13,428,353	8.5%
Provisiones por beneficios a empleados	295,527	241,630	22.3%
Otras provisiones	257,094	228,323	12.6%
Cuentas por pagar	2,212,998	2,135,409	3.6%
Impuestos corrientes	453,333	432,500	4.8%
Títulos emitidos	993,703	997,525	-0.4%
Otros pasivos no financieros	428,796	424,079	1.1%
Impuestos diferidos	636,184	661,938	-3.9%
Total pasivos	20,090,248	18,787,077	6.9%
Total patrimonio	4,241,043	4,044,224	4.9%
Total patrimonio y pasivos	24,331,291	22,831,301	6.6%

Estado de Situación Financiera – Suramericana S.A.

Lo corrido del año refleja un incremento en las inversiones y reservas técnicas, así como en las cuentas por cobrar debido al crecimiento en primas emitidas y retenidas.

Por otro lado, se da una disminución en los activos intangibles identificados en la combinación de negocios tanto por la amortización periódica como por deterioro de algunos contratos de seguros del canal masivo.

Con relación a las obligaciones, se resalta un incremento en las cuentas de provisiones por beneficios a empleados y otras provisiones. La primera registra un aumento del 22.3% en lo corrido de año por la actualización de cálculos actuariales relacionados con el pasivo por beneficios a empleados; mientras que la cuenta de otras provisiones reporta la actualización monetaria de las reservas de casos judiciales para las diferentes filiales.

SEGMENTO SEGUROS VIDA

El segmento vida consolida las compañías de Seguros de Vida Colombia, ARL Colombia, ASESUISA Vida en El Salvador y Seguros de Vida en Chile.

Segmento Vida Principales cifras

De enero 1 a Septiembre 30
(Valores expresados en millones de pesos colombianos)

	sep-17	sep-16	%Var
Primas emitidas	3,313,706	2,897,935	14.3%
Primas cedidas	(94,118)	(84,250)	11.7%
Primas retenidas (netas)	3,219,589	2,813,685	14.4%
Ingresos por inversiones	508,211	575,694	-11.7%
Otros ingresos	117,767	59,137	99.1%
Diferencia en cambio (neto)	(564)	(6,489)	-91.3%
Siniestros retenidos	(2,009,849)	(1,689,748)	18.9%
Ajuste de reservas	(132,540)	(143,716)	-7.8%
Gastos administrativos	(473,749)	(437,866)	8.2%
Honorarios	(269,764)	(251,015)	7.5%
Comisiones intermediarios	(290,921)	(251,773)	15.5%
Otros gastos	(208,237)	(200,853)	3.7%
Impuestos a las ganancias	(5,900)	(4,565)	29.2%
Ganancia (pérdida), neta	454,043	462,492	-1.8%

Segmento Vida Principales cifras

De junio 30 a septiembre 30
(Valores expresados en millones de pesos colombianos)

TRIMESTRE	3T 2017	3T 2016	%Var
Primas emitidas	1,197,394	1,053,787	13.6%
Primas cedidas	(35,877)	(29,812)	20.3%
Primas retenidas (netas)	1,161,518	1,023,975	13.4%
Ingresos por inversiones	125,177	194,387	-35.6%
Otros ingresos	42,708	25,931	64.7%
Diferencia en cambio (neto)	(588)	(355)	65.5%
Siniestros retenidos	(698,587)	(592,611)	17.9%
Ajuste de reservas	(81,995)	(81,201)	1.0%
Gastos administrativos	(155,383)	(122,605)	26.7%
Honorarios	(89,632)	(105,274)	-14.9%
Comisiones intermediarios	(100,147)	(89,720)	11.6%
Otros gastos	(86,800)	(83,460)	4.0%
Impuestos a las ganancias	(1,841)	(3,400)	-45.8%
Ganancia (pérdida), neta	114,429	165,668	-30.9%

Segmento Vida

Principales cifras Estado de Situación Financiera

	sep-17
Total activos	9,944,734
Total pasivos	7,991,250
Total patrimonio	1,953,484

Las primas emitidas del segmento crecen 13.6% en el trimestre gracias a las dinámicas en todas sus soluciones, destacando el crecimiento para los productos de Salud, ARL y Vida Grupo, donde esta última contribuye con un crecimiento del 19% en el trimestre, principalmente en Colombia. Así mismo, ARL continúa con una mayor penetración en el segmento Pymes impulsado por mayores tasas de cotización e ingreso base. Por otro lado, la solución de Vida Individual presenta un crecimiento trimestral del 3%, explicado por una desaceleración del canal Bancaseguros en Colombia, el cual comenzó a reactivarse en el mes de septiembre.

La siniestralidad se encuentra dentro del nivel de apetito de la compañía, en línea con las características propias de las soluciones. No obstante, se han registrado ajustes en las reservas de siniestros por cambios regulatorios, con impacto directo en el indicador de siniestralidad. Adicionalmente, las soluciones menos representativas, reportadas como "Otros", consolidan productos que ya no se comercializan y cuyo desarrollo de los siniestros impacta dicho indicador.

Dada la naturaleza de largo plazo del pasivo del segmento de vida, el portafolio de inversiones que respalda dichas obligaciones cuenta con una porción importante de títulos de largo plazo indexados a inflación. Debido a la disminución de la inflación en Colombia y Chile durante el 2017, la rentabilidad de estos títulos se ha visto afectada, explicando la disminución de 35.6% en ingresos por inversiones con relación al 3T16.

En relación con otros ingresos, se reporta la devolución del pago del impuesto a la riqueza para las compañías de Vida y ARL en Colombia; este reembolso fue recibo en los meses de julio y septiembre de 2017.

Finalmente, con respecto a los gastos administrativos y los honorarios, las variaciones reflejan una reclasificación contable que explica el movimiento de las cuentas y que al tomar el crecimiento conjunto de ambas se sitúa en 7.5%, lo cual está en línea con la dinámica del negocio.

Primas emitidas y retenidas

	Primas emitidas				3T 2017		
	sep-17	sep-16	%Var		3T 2017	3T 2016	%Var
Vida	504,251	481,694	5%	Vida	210,856	205,547	3%
Vida Grupo	597,767	489,508	22%	Vida Grupo	216,709	182,470	19%
Previsionales	502,772	453,296	11%	Previsionales	173,197	155,214	12%
Salud	726,152	625,007	16%	Salud	248,955	215,279	16%
ARL	853,882	720,580	18%	ARL	299,752	250,571	20%
Otros	128,883	127,851	1%	Otros	47,925	44,706	7%
Total	3,313,706	2,897,935	14%	Total	1,197,394	1,053,787	14%

Primas retenidas

	sep-17	sep-16	%Var
Vida	445,668	429,053	4%
Vida Grupo	581,748	475,981	22%
Previsionales	502,660	452,729	11%
Salud	713,019	613,562	16%
ARL	853,882	720,580	18%
Otros	122,612	121,779	1%
Total	3,219,589	2,813,685	14%

	3T 2017	3T 2016	%Var
Vida	188,761	186,530	1%
Vida Grupo	210,398	177,922	18%
Previsionales	173,164	155,137	12%
Salud	243,561	211,224	15%
ARL	299,752	250,571	20%
Otros	45,882	42,592	8%
Total	1,161,518	1,023,975	13%

Siniestros retenidos y siniestralidad retenida

Siniestros retenidos

	sep-17	sep-16	%Var
Vida	116,770	99,778	17%
Vida Grupo	213,229	174,705	22%
Previsionales	534,222	447,734	19%
Salud	489,062	409,900	19%
ARL	514,429	413,653	24%
Otros	142,137	143,979	-1%
Total	2,009,849	1,689,748	19%

	3T 2017	3T 2016	%Var
Vida	47,865	38,461	24%
Vida Grupo	77,185	58,540	32%
Previsionales	167,169	157,963	6%
Salud	174,761	147,684	18%
ARL	188,569	151,853	24%
Otros	43,036	38,109	13%
Total	698,587	592,612	18%

Cifras en millones de pesos

Siniestralidad retenida

	sep-17	sep-16
Vida	26.2%	23.3%
Vida Grupo	36.7%	36.7%
Previsionales	106.3%	98.9%
Salud	68.6%	66.8%
ARL	60.2%	57.4%
Otros	115.9%	118.2%
Total	62.4%	60.1%

	3T 2017	3T 2016
Vida	25.4%	20.6%
Vida Grupo	36.7%	32.9%
Previsionales	96.5%	101.8%
Salud	71.8%	69.9%
ARL	62.9%	60.6%
Otros	93.8%	89.5%
Total	60.1%	57.9%

SEGMENTO SEGUROS NO VIDA

El segmento de No Vida agrupa los resultados de Seguros Generales en Colombia, El Salvador, Panamá, República Dominicana, Argentina, Brasil, Chile, México y Uruguay.

Segmento No Vida

Principales cifras

De enero 1 a septiembre 30
(Valores expresados en millones de pesos colombianos)

	sep-17	sep-16	%Var
Primas emitidas	5,401,301	3,746,686	44.2%
Primas cedidas	(1,517,236)	(1,110,560)	36.6%
Primas retenidas (netas)	3,884,065	2,636,127	47.3%
Ingresos por inversiones	264,832	184,817	43.3%
Otros ingresos	412,454	272,798	51.2%
Diferencia en cambio (neto)	(1,497)	(7,050)	-78.8%
Siniestros retenidos	(1,999,032)	(1,290,128)	54.9%
Ajuste de reservas	(102,522)	(109,375)	-6.3%
Gastos administrativos	(964,120)	(695,120)	38.7%
Honorarios	(230,262)	(229,268)	0.4%
Comisiones intermediarios	(964,223)	(554,502)	73.9%
Otros gastos	(179,627)	(116,573)	54.1%
Impuestos a las ganancias	(13,329)	(8,714)	53.0%
Ganancia (pérdida), neta	106,740	83,011	28.6%
Amortización intangibles	(75,582)	(45,466)	
Impuesto diferido asociado amortización	22,675	13,390	
Utilidad neta ajustada	159,647	115,087	38.7%

Segmento No Vida

Principales cifras

De junio 30 a septiembre 30
(Valores expresados en millones de pesos colombianos)

TRIMESTRE	3T 2017	3T 2016	%Var
Primas emitidas	1,859,119	1,755,591	5.9%
Primas cedidas	(552,753)	(489,887)	12.8%
Primas retenidas (netas)	1,306,366	1,265,704	3.2%
Ingresos por inversiones	79,916	94,095	-15.1%
Otros ingresos	164,546	110,276	49.2%
Diferencia en cambio (neto)	(4,698)	1,667	
Siniestros retenidos	(692,931)	(580,338)	19.4%
Ajuste de reservas	13,370	(92,747)	
Gastos administrativos	(296,450)	(337,967)	-12.3%
Honorarios	(78,043)	(96,840)	-19.4%
Comisiones intermediarios	(353,996)	(264,624)	33.8%
Otros gastos	(85,942)	(44,915)	91.3%
Impuestos a las ganancias	(13,918)	(9,814)	41.8%
Ganancia (pérdida), neta	38,219	44,497	-14.1%

Amortización intangibles	(25,629)	(26,193)	
Impuesto diferido asociado amortización	17,924	13,390	
Utilidad neta ajustada	45,924	57,300	-19.85%

Segmento No Vida

Principales cifras Estado de Situación Financiera

	sep-17
Total activos	13,442,806
Total pasivos	9,999,434
Total patrimonio	3,443,372

El segmento registra un crecimiento en primas del 5.9% para 3T17, el cual se encuentra impulsado por las dinámicas de soluciones como Autos en la mayoría de las geografías y Cumplimiento por un negocio en Colombia. Se destaca el crecimiento en Autos liderado por la firma en septiembre de un nuevo acuerdo con UBER, en la compañía de México; otra muestra del acompañamiento de Suramericana en el desarrollo de soluciones para nuevas formas de negocio. Por otra parte, la solución de Ingeniería clasificada en "Otras" registró una disminución del 14.2% en línea con las dinámicas económicas de algunos países en la región.

Los siniestros retenidos se han afectado por la ocurrencia de eventos de la naturaleza en las diferentes geografías de la región. Los principales eventos ocurridos durante el trimestre fueron los huracanes que afectaron el caribe y la costa este de los Estados Unidos, y el terremoto de México en septiembre, generando así un incremento en la reserva de siniestros. Es importante destacar que Suramericana cuenta con una afectación máxima esperada de USD 200 mil en los siniestros por huracanes reportados para la filial de República Dominicana, y de una retención máxima de USD 1 millón y USD 500 mil en los siniestros de las operaciones en Estados Unidos de clientes colombianos y el terremoto en México respectivamente.

Para este último evento y a través del equipo de Geociencias de la oficina corporativa, se está aplicando la Metodología Post Sismo Sura, que recoge y pone a disposición de los clientes toda la experiencia regional en el manejo adecuado y responsable de este tipo de eventos. La metodología está fundamentada en criterios técnicos y procedimientos estándar de ingeniería que satisfacen los requisitos del reglamento sísmico pertinente, lo cual busca lograr la mayor uniformidad y profesionalismo posible en los criterios aplicados para el diagnóstico, clasificación de daños y decisiones de intervención de las edificaciones de la cartera de pólizas de seguro de terremoto de SURA que resulten afectadas por sismo. Se estableció un equipo de trabajo especializado que, junto con los ingenieros estructurales e ingenieros especialistas en temas de geotecnia, garantizan una evaluación de alta calidad y valor agregado para nuestros clientes.

El ingreso por inversiones del segmento presentó una contracción del 15.1% para el trimestre, producto del ambiente de menores tasas de interés, efecto que se dio de forma más marcada durante la primera mitad del 2017, con efectos en las tasas de reinversión para los títulos de renta fija. Por otro lado, la economía mexicana presentó una tendencia de inflaciones y tasas de interés al alza; generando pérdidas por valoración a mercado en los títulos de renta fija.

En "otros ingresos" se incluye los ingresos por financiación de pólizas principalmente en Argentina, Chile y Uruguay, con crecimientos proporcionales a las dinámicas del crecimiento de la producción. Para este trimestre se incluye un ingreso extraordinario relacionado con la

recuperación del impuesto a la riqueza de años anteriores, para la compañía de seguros Generales en Colombia.

Con respecto a la diferencia en cambio, el segmento se ve impactado por la exposición a diversas monedas en la región, las cuales, bajo escenarios de revaluación frente al dólar, generan una pérdida por fluctuación en cambio.

Por otro lado, los gastos administrativos y honorarios del segmento decrecen 12.3% y 19.4% respectivamente durante el trimestre. Esta mejora se explica principalmente por la eficiencia lograda por la compañía de Generales en Colombia, luego de la fusión en 2016 con la operación de RSA Colombia. Así mismo, refleja el resultado de esfuerzos para generar eficiencias en las diferentes subsidiarias.

En términos de comisiones, se refleja desde el 2016 el cambio de mezcla en los canales del segmento, debido a la incorporación de las operaciones adquiridas, las cuales contaban con una mayor participación del canal masivo. Este canal se caracteriza por mayores tasas de comisión respecto al canal directo.

El incremento en “Otros Gastos” está explicado por los costos de contratos de reaseguro, como consecuencia de la renovación de contratos que incluyen cambios en las estructuras, especialmente para las coberturas catastróficas por eventos de la naturaleza.

En junio de 2017 se dio la primera renovación de contratos de reaseguro para las compañías adquiridas durante el 2016, en donde se ratificó el apoyo de los mercados y su apetito para participar en los contratos de reaseguros de las diferentes filiales. Desde Suramericana el proceso estuvo enfocado en apalancar la estrategia de cada una de las filiales en sus diferentes productos y soluciones, asegurando la volatilidad dentro del apetito de riesgo de la compañía.

Finalmente, es importante resaltar que las cifras presentadas anteriormente se encuentran impactadas por los gastos de amortización de los intangibles reconocidos en el proceso de asignación de precio, realizado a la fecha de control de cada una de las filiales adquiridas. Si bien estos intangibles hacen parte del estado de resultados separado de Suramericana S.A. son asignados a cada filial para efectos de consolidación. Excluyendo el impacto de estas amortizaciones, la utilidad del segmento No Vida durante el trimestre alcanzó COP 45,924 millones.

Primas emitidas y retenidas

Primas emitidas							
	sep-17	sep-16	%Var		3T 2017	3T 2016	%Var
Autos	1,947,681	1,292,673	51%	Autos	693,364	580,570	19.4%
Incendio	975,833	619,460	58%	Incendio	366,962	329,321	11.4%
Soat	268,251	273,614	-2%	Soat	90,572	96,309	-6.0%
Transporte	357,935	242,966	47%	Transporte	127,243	119,569	6.4%
Cumplimiento	332,404	264,340	26%	Cumplimiento	123,316	96,259	28.1%
Otros	1,519,197	1,053,633	44%	Otros	457,662	533,563	-14.2%
Total	5,401,301	3,746,686	44%	Total	1,859,119	1,755,591	5.9%

Primas retenidas

	sep-17	sep-16	%Var
Autos	1,908,993	1,263,368	51%
Incendio	427,002	273,994	56%
Soat	259,472	247,326	5%
Transporte	226,556	122,470	85%
Cumplimiento	44,309	32,035	38%
Otros	1,017,734	696,934	46%
Total	3,884,065	2,636,127	47%

	3T 2017	3T 2016	%Var
Autos	680,212	569,235	19.5%
Incendio	118,684	169,813	-30.1%
Soat	86,183	88,715	-2.9%
Transporte	76,779	62,416	23.0%
Cumplimiento	16,060	16,170	-0.7%
Otros	328,447	359,356	-8.6%
Total	1,306,366	1,265,704	3.2%

Cifras en millones de pesos

Siniestros retenidos y siniestralidad retenida

Siniestros retenidos

	sep-17	sep-16	%Var
Autos	1,161,969	803,582	45%
Incendio	143,073	44,872	219%
Soat	191,049	147,996	29%
Transporte	132,882	68,621	94%
Cumplimiento	37,342	17,365	115%
Otros	332,717	207,692	60%
Total	1,999,032	1,290,128	55%

Siniestros retenidos

	3T 2017	3T 2016	%Var
Autos	403,534	359,895	12.1%
Incendio	52,137	19,702	164.6%
Soat	65,592	53,251	23.2%
Transporte	45,848	29,236	56.8%
Cumplimiento	13,891	9,537	45.7%
Otros	111,929	108,718	3.0%
Total	692,931	580,338	19.4%

Cifras en millones de pesos

Siniestralidad retenida

	sep-17	sep-16
Autos	60.9%	63.6%
Incendio	33.5%	16.4%
Soat	73.6%	59.8%
Transporte	58.7%	56.0%
Cumplimiento	84.3%	54.2%
Otros	32.7%	29.8%
Total	51.5%	48.9%

Siniestralidad retenida

	3T 2017	3T 2016
Autos	59.3%	63.2%
Incendio	43.9%	11.6%
Soat	76.1%	60.0%
Transporte	59.7%	46.8%
Cumplimiento	86.5%	59.0%
Otros	34.1%	30.3%
Total	53.0%	45.9%

SEGMENTO SALUD

El segmento salud consolida las compañías EPS, Dinámica e IPS.

Segmento Salud

Principales cifras

De enero 1 a septiembre 30
(Valores expresados en millones de pesos colombianos)

	sep-17	sep-16	%Var
Prestación de servicios	2,292,964	1,873,300	22.4%
Ingresos por inversiones	12,313	13,301	-7.4%
Otros ingresos	13,551	13,522	0.2%
Costos por prestación de servicios	(2,013,850)	(1,645,882)	22.4%
Gastos administrativos	(246,622)	(219,222)	12.5%
Honorarios	(9,422)	(9,254)	1.8%
Comisiones intermediarios	(3,775)	(3,258)	15.9%
Otros gastos	(5,053)	(4,005)	26.2%
Impuestos a las ganancias	(10,373)	(3,506)	195.9%
Ganancia (pérdida), neta	29,733	14,996	98.3%

Segmento Salud

Principales cifras

De junio 30 a septiembre 30
(Valores expresados en millones de pesos colombianos)

TRIMESTRE	3T 2017	3T 2016	%Var
Prestación de servicios	804,331	655,783	22.7%
Ingresos por inversiones	2,827	4,113	-31.3%
Otros ingresos	4,317	4,716	-8.4%
Costos por prestación de servicios	(699,144)	(576,512)	21.3%
Gastos administrativos	(93,904)	(75,389)	24.6%
Honorarios	(5,603)	(2,392)	134.2%
Comisiones intermediarios	(1,275)	(1,023)	24.6%
Otros gastos	(781)	(3,682)	-78.8%
Impuestos a las ganancias	(3,926)	324	
Ganancia (pérdida), Neta	6,843	5,936	15.3%

Segmento Salud

Principales cifras Estado de Situación Financiera

	sep-17
Total activos	832,031
Total pasivos	599,801
Total patrimonio	232,230

El incremento en el trimestre del 22.7% en los ingresos por prestación de servicios, está impulsado por el mayor número de afiliados en la EPS que porcentualmente representan un crecimiento del 31%. Los costos por prestación de servicio aumentan en proporción con los ingresos, manteniendo estables los niveles de siniestralidad.

Las compañías del segmento de Salud cuentan con portafolios de inversiones diversificados, dentro de los cuales hay exposición a títulos indexados a la inflación. Para 3T17 la inflación en Colombia es aproximadamente 420 puntos básicos inferior a la registrada en 3T16, generando un menor ingreso por inversiones para el trimestre.

Por otro lado, el crecimiento en honorarios del 134.2% obedece a gastos por desarrollos de tecnología para la compañía de Dinámica en Colombia. Este rubro presenta volatilidad trimestral, pero en lo corrido del año decrece 1.8%.

Ingreso prestación de servicios

Ingreso por Prestación de servicios			
	Sep-2016	Sep-2017	%Var
EPS	1,443,631	1,784,163	23.6%
IPS	283,306	345,294	21.9%
Dinámica	146,363	163,508	11.7%
Total	1,873,300	2,292,964	22.4%

Ingreso por Prestación de servicios			
	3T 2017	3T 2016	%Var
EPS	625,406	503,017	24.3%
IPS	120,270	102,064	17.8%
Dinámica	58,655	50,702	15.7%
Total	804,331	655,783	22.7%

Cifras en millones de pesos

Costo prestación de servicios

Costo por Prestación de servicios			
	Sep-2016	Sep-2017	%Var
EPS	1,348,655	1,666,887	23.6%
IPS	197,139	237,060	20.3%
Dinámica	100,089	109,903	9.8%
Total	1,645,882	2,013,850	22.4%

Costo por Prestación de servicios			
	3T 2017	3T 2016	%Var
EPS	586,027	471,681	24.2%
IPS	82,661	70,471	17.3%
Dinámica	30,456	34,361	-11.4%
Total	699,144	576,512	21.3%

Cifras en millones de pesos

Siniestralidad		
	Sep-2016	Sep-2017
EPS	93.4%	93.4%

Siniestralidad		
	3T 2017	3T 2016
EPS	93.7%	93.8%

SEGMENTO CORPORATIVO (COMPAÑÍA HOLDING)

El segmento Corporativo incluye la operación de la oficina corporativa, constituida como estrategia para fortalecer la expansión de Suramericana en Latinoamérica, consolidando su estructura progresivamente durante el 2016 y lo transcurrido del 2017, razón por la cual las variaciones entre periodos no son completamente comparables.

Segmento Corporativo Principales cifras

De enero 1 a septiembre 30
(Valores expresados en millones de pesos colombianos)

	sep-17	sep-16	%Var
Ingresos por inversiones	(904)	2,008	
Otros ingresos	3,647	465	684.3%
Diferencia en cambio (neto)	(5,570)	24,164	
Ingresos por participación de asociadas	7,154	2,075	244.8%
Ingresos totales	4,327	28,712	-84.9%
Gastos administrativos	(61,990)	(54,558)	13.6%
Honorarios	(13,699)	(24,387)	-43.8%
Intereses	(65,802)	(47,687)	38.0%
Deterioro	410	(5,379)	
Gastos totales	(141,081)	(132,012)	6.9%
Ganancia (pérdida), antes de impuestos	(136,754)	(103,300)	32.4%
Impuestos a las ganancias	(65,813)	(19,341)	240.3%
Ganancia (pérdida), neta	(202,566)	(122,641)	65.2%
Ganancia (pérdida) de la controladora	(202,566)	(122,641)	65.2%
Ganancia (pérdida) no controladora	0	0	0.0%

Segmento Corporativo Principales cifras

De junio 30 a septiembre 30
(Valores expresados en millones de pesos colombianos)

TRIMESTRE	3T 2017	3T 2016	%Var
Ingresos por inversiones	(735)	53	
Otros ingresos	1,271	167	661.7%
Diferencia en cambio (neto)	(4,085)	(3,085)	32.4%
Ingresos por participación de asociadas	3,849	1,137	238.5%
Ingresos totales	300	(1,727)	
Gastos administrativos	(13,353)	(17,669)	-24.4%
Honorarios	(2,413)	(6,036)	-60.0%
Intereses	(20,148)	(31,247)	-35.5%
Deterioro	(120)	(5,350)	-97.8%
Gastos totales	(36,035)	(60,304)	-40.2%
Ganancia (pérdida), antes de impuestos	(35,734)	(62,031)	-42.4%
Impuestos a las ganancias	(28,786)	(90)	
Ganancia (pérdida), Neta	(64,520)	(62,121)	3.9%
Ganancia (pérdida) de la controladora	(64,520)	(62,121)	3.9%

Para este trimestre, el segmento presenta un incremento en sus ingresos totales, explicado principalmente por el ingreso por método de participación en asociadas, producto de los resultados de las compañías que se utilizan como vehículos de inversión en los diferentes países. Otro concepto relevante son los ingresos por inversiones, los cuales incluyen rendimientos provenientes de las cuentas de ahorros y carteras colectivas. En el trimestre se registra una pérdida en dicha cuenta, la cual se compensa con otros ingresos debido a reclasificación contable.

Paralelamente, la compañía registró una posición larga en dólares durante el trimestre para la cobertura de obligaciones futuras, la cual va a disminuir significativamente hacia finales del año. Dicha posición generó una pérdida por diferencia en cambio por la revaluación del peso colombiano.

Los gastos del segmento corresponden principalmente a conceptos administrativos y al pago de intereses. Para el trimestre se evidencia una contracción de 24.4% en gastos administrativos y del 60.0% en honorarios, ya que durante el 2017 no se incurrió en proyectos de integración como ocurrió durante el 2016.

Por otro lado, el gasto por intereses disminuye debido a que los cupones de la emisión realizada en 2016 se encuentran indexados al IPC, y se ha registrado una menor inflación en Colombia durante lo corrido del año. Lo anterior va en línea con la estrategia financiera definida por la compañía al momento de la emisión, fundamentada en expectativas de reducción en los niveles de inflación, los cuales, al estarse cumpliendo, generan un menor pago de intereses para la compañía.

Finalmente, la provisión del impuesto a las ganancias aumentó durante el trimestre, principalmente por los mayores dividendos gravados percibidos por la compañía a la fecha, provenientes de las operaciones de la ARL y Vida en Colombia.

3. SURA Asset Management

SURA Asset Management S.A. Estado de Resultados Integrales

De enero 1 a septiembre 30

(Valores expresados en millones de pesos colombianos)

	sep-17	sep-16	%Var	%Var. Ex. Efectos Cambiaros
Ingresos por comisiones y honorarios	1,444,947	1,412,855	2.3%	5.4%
Otros ingresos por inversiones	3,802	8,478	-55.2%	-53.3%
Otras ganancias y pérdidas a valor razonable	11,954	875	1266.0%	1269.4%
Ingresos por encaje	179,586	115,165	55.9%	59.1%
Ingreso (gasto) por método de participación	125,054	86,426	44.7%	44.7%
Otros ingresos operacionales	7,647	7,386	3.5%	6.1%
Ingresos operacionales	1,772,990	1,631,184	8.7%	11.8%
Primas brutas	1,849,412	1,891,572	-2.2%	-0.7%
Primas cedidas a reaseguradoras	(77,671)	(46,187)	68.2%	75.8%
Primas netas	1,771,741	1,845,385	-4.0%	-2.6%
Ingresos por inversiones de reservas	396,345	293,210	35.2%	38.6%
Ganancias a valor razonable de inv. de reservas	94,566	86,470	9%	10%
Reclamaciones	(801,212)	(580,689)	38.0%	40.4%
Movimiento de reservas primas	(1,266,887)	(1,442,764)	-12.2%	-11.1%
Margen total de seguros	194,553	201,611	-3.5%	-0.9%
Gastos operacionales de ventas	(326,687)	(316,302)	3.3%	6.5%
Costos de Adquisición Diferidos -DAC	(13,522)	8,002	-269.0%	-264.0%
Gastos operacionales y administrativos	(807,590)	(724,199)	11.5%	14.4%
Impuesto al patrimonio	(22,173)	(56,684)	-60.9%	-60.9%
Total gastos operacionales	(1,169,972)	(1,089,183)	7.4%	10.2%
Utilidad operativa	797,572	743,613	7.3%	10.6%
Ingresos financieros	22,773	21,473	6.1%	8.2%
Gastos financieros	(138,292)	(116,819)	18.4%	21.0%
(Gasto) ingreso por derivados financieros	25,845	54,344	-52.4%	-52.4%
(Gasto) ingreso por diferencia en cambio	(35,299)	27,467	-228.5%	-232.5%
Utilidad antes de impuesto de renta	672,598	730,077	-7.9%	-5.2%
Impuesto de renta	(250,195)	(282,309)	-11.4%	-9.2%
Utilidad neta del ejercicio operaciones continuadas	422,404	447,768	-5.7%	-2.6%
Utilidad neta del ejercicio operaciones discontinuas	24,805.9	69,015.7	-64.1%	-63.7%
Utilidad (pérdida) neta del ejercicio	447,209	516,783	-13.5%	-10.9%

SURA Asset Management S.A.
Estado de Resultados Integrales

De junio 31 a septiembre
(Valores expresados en millones de pesos colombianos)

TRIMESTRE	3T 2017	3T 2016	%Var	%Var. Ex. Efectos Cambiaros
Ingresos por comisiones y honorarios	510,035	464,438	9.8%	5.2%
Otros ingresos por inversiones	(759)	1,989	-138.2%	-138.0%
Ganancias realizadas en activos fin. Disp. Venta	-	-		
Otras ganancias y pérdidas a valor razonable	4,849	118	3992.3%	3850.0%
Ingresos por encaje	51,482	85,997	-40.1%	-42.2%
Ingreso (gasto) por método de participación	33,519	30,389	10.3%	9.7%
Otros ingresos operacionales	4,562	978	366.2%	359.8%
Ingresos operacionales	603,688	583,910	3.4%	-0.6%
Primas brutas	641,487	611,402	4.9%	0.7%
Primas cedidas a reaseguradoras	(32,284)	(14,288)	125.9%	114.5%
Primas netas	609,203	597,113	2.0%	-2.0%
Ingresos por inversiones de reservas	101,774	142,377	-28.5%	-32.1%
Ganancias a valor razonable de inv. de reservas	16,189	69,074	-76.6%	-78.3%
Reclamaciones	(316,505)	(202,975)	55.9%	50.9%
Movimiento de reservas primas	(346,471)	(510,180)	-32.1%	-35.6%
Margen total de seguros	64,191	95,409	-32.7%	-34.8%
	-	-		
Gastos operacionales de ventas	(116,805)	(109,887)	6.3%	2.4%
Costos de Adquisición Diferidos -DAC	(513)	5,633	-109.1%	-98.0%
Gastos operacionales y administrativos	(277,341)	(238,165)	16.4%	11.4%
Impuesto al patrimonio	(106)	(120)	-11.7%	-14.6%
Total gastos operacionales	(394,765)	(342,539)	15.2%	10.2%
Utilidad operativa	273,114	336,780	-18.9%	-21.3%
Ingresos financieros	7,784	11,112	-30.0%	-31.6%
Gastos financieros	(40,857)	(42,693)	-4.3%	-5.0%
(Gasto) ingreso por derivados financieros	(4,595)	14,284	-132.2%	-132.8%
(Gasto) ingreso por diferencia en cambio	28,497	(9,539)	-398.7%	-392.1%
Utilidad antes de impuesto de renta	263,942	309,943	-14.8%	-17.3%
Impuesto de renta	(76,119)	(108,941)	-30.1%	-32.5%
Utilidad neta del ejercicio operaciones continuadas	187,823	201,002	-6.6%	-9.1%
Utilidad neta del ejercicio operaciones discontinuas	7,954	20,192	-60.6%	-62.3%
Utilidad (pérdida) neta del ejercicio	195,778	221,194	-11.5%	-14.1%

SURA Asset Management S.A.
Estado Situación Financiera

A septiembre 30 de 2017 y Diciembre 31 de 2016
(Valores expresados en millones de pesos colombianos)

	sep-17	dic-16	%Var
Activos financieros	13,709,315	15,437,246	-11.2%
Goodwill	4,061,529	3,928,830	3.4%
Otros activos intangibles	2,589,241	2,681,723	-3.4%
Inversiones en entidades vinculadas	1,111,256	1,084,301	2.5%
Propiedades de inversión	774,676	984,377	-21.3%
Cuentas por cobrar	474,818	627,938	-24.4%
Costos de adquisición diferidos (DAC)	550,558	539,768	2.0%
Efectivo y equivalentes de efectivo	476,296	300,590	58.5%
Activo por impuesto diferido	202,351	213,837	-5.4%
Impuesto corriente	218,245	232,180	-6.0%
Activos fijos	145,406	174,593	-16.7%
Activo financiero por operaciones de cobertura	41,234	489,368	-91.6%
Activos por contratos de reaseguros	74,039	58,103	27.4%
Otros activos	55,729	56,377	-1.1%
Activos no corrientes disponibles para la venta	4,732,065	-	
Total activos	29,216,760	26,809,228	9.0%
Reservas técnicas	10,303,562	12,561,260	-18.0%
Bonos emitidos	2,520,136	1,512,427	66.6%
Obligaciones financieras	681,137	1,522,098	-55.3%
Pasivo financiero por operaciones de cobertura	81,519	560,407	-85.5%
Pasivo por impuesto diferido	1,380,388	1,327,223	4.0%
Pasivo por impuesto corriente	244,724	189,438	29.2%
Cuentas por pagar	708,052	419,484	68.8%
Beneficios a empleados	114,633	129,085	-11.2%
Ingresos Diferidos (DIL)	58,164	55,477	4.8%
Provisiones	59,136	22,763	159.8%
Otros pasivos	12,046	11,628	3.6%
Pasivos no corrientes disponibles para la venta	4,117,984	-	
Total pasivos	20,281,480	18,311,290	10.8%
PATRIMONIO CONTROLANTE	8,739,119	8,308,690	5.2%
Intereses minoritarios	196,161	189,249	3.7%
Total Patrimonio	8,935,280	8,497,939	5.1%
Total patrimonio y pasivos	29,216,760	26,809,228	9.0%

Las cifras expresadas en dólares son conversiones de las cifras en pesos colombianos a la tasa de cambio de cierre de septiembre de 2017 (2,936.6 COP/USD) para las cifras de Balance y a la tasa promedio de septiembre de 2017 (2,939.6 COP/USD) para las cifras del Estado de Resultado.

SURA AM alcanzó activos consolidados por COP 29.2 billones (USD 9.9 billones), creciendo 9.0% y un patrimonio de COP 8.9 billones (USD 3.0 billones), con un incremento de 5.1% frente a diciembre de 2016, como resultado del aumento en la utilidad del ejercicio del periodo y una

disminución en la cuenta de diferencias por conversión, en COP 636,295 millones (USD 216.7 millones). Adicionalmente, se presenta una disminución en otras reservas de capital por el decreto de distribución de dividendos a los accionistas por valor de COP 416,625 millones (USD 136.6 millones).

La siguiente es la tabla con las variaciones de las tasas de cambio locales promedio de los países frente al peso colombiano:

Tasa de cambio	sep-17 ML/USD	sep-16 ML/USD	%Var COP/ML
Chile	654.0	680.0	-0.2%
México	18.9	18.3	-7.0%
Perú	3.3	3.4	-1.0%
Colombia	2,939.6	3,062.9	0.0%
Uruguay	28.5	30.7	3.5%

**ML: Moneda Local*

Las compañías de SURA AM alcanzaron ingresos operacionales provenientes de los negocios de las Administradoras de Fondos de Pensiones y de los fondos voluntarios por COP 1,772,990 millones (USD 603.1 millones), creciendo un 11.8%. Se destacan los ingresos por comisiones creciendo 5.4% en donde el negocio Mandatorio crece 3.8% y el voluntario 27.7%, el rendimiento del encaje creciendo 59.1% y el método de participación de Protección creciendo 54.1%

Es importante mencionar que AFP Protección y AFP Crecer no se consolidan debido a que la participación es del 49.4%, por lo que los ingresos para SURA AM corresponden únicamente al método de participación por valor de COP 109,128.6 millones (USD 37.1 millones), creciendo 44.2% en tasas constantes. Este incremento se debe principalmente a un mejor desempeño en el resultado del encaje, el cual crece un 80.3% respecto al año anterior, y un crecimiento en los ingresos por comisiones de 8.2%, donde el negocio Mandatorio y Cesantías crecen 6.3% y el negocio Voluntario 17.3%.

Por otra parte, el margen total de seguros cerró en COP 194,553 millones (USD 66.2 millones), decreciendo un -0.9% en tasas constantes, principalmente en Chile.

Es importante mencionar que, a partir del trimestre anterior (2T2017), se reclasificó la totalidad del margen de seguros de la compañía Seguros Sura Perú, y se registró en utilidad neta del ejercicio de operaciones discontinuas, razón por la cual solo se refleja lo correspondiente al desempeño de las aseguradoras en Chile y México.

Los gastos operacionales cerraron en COP 1,169,972 millones (USD 398.0 millones) presentando un crecimiento del 10.2% en tasas constantes. Entre los principales impactos se resaltan la provisión no recurrente por concepto de multas¹ en México, por COP 42,939 millones (USD 14.6 millones), el impuesto al patrimonio que alcanza COP 22,173 millones (USD 7.5 millones), decreciendo 60.9% y El DAC, el cual tiene una variación negativa respecto al año anterior de COP -21,766.5 millones (USD 7.4 millones) por una menor activación y una mayor amortización a la del año pasado.

¹ Resultado de la sanción emitida por el ente regulador COFECE (Comisión Federal de Competencia Económica), frente a la coyuntura presentada en el mercado de las Afores, en México, sobre la cual se informó públicamente en el mes de mayo.

El Cost Income consolidado de SURA Asset Management (Gastos operacionales y administrativos sin amortizaciones de intangibles sobre ingresos operacionales menos el encaje, más el margen de seguros) cerró en 38.7% aumentando 308 pbs respecto al periodo anterior. Sin el efecto de la COFECE el Cost income, cerraría en 36.3%, incrementando 68pbs respecto al año anterior.

Cost Income Consolidado	2014	2015	2016	sep-17	sep-16
Cost Income sin encaje y amortizaciones intangibles	40.8%	36.9%	37.3%	38.7%	35.6%
Cost Income	44.6%	42.4%	42.0%	41.0%	39.6%

Todos estos efectos se traducen en una utilidad operativa de COP 797,572 (USD 271.3 millones) creciendo 10.6%.

De acuerdo a lo anterior, **los principales impactos en la utilidad neta son explicados por efectos no operativos** por COP 130,729 millones (USD 44.4 millones) que se resumen a continuación en tasas constantes:

- Los gastos financieros crecen 21% o COP 23,973 millones (USD 8.2 millones) más frente al 2016, dado el mayor nivel de deuda durante 2017, donde las obligaciones financieras y bonos emitidos aumentan un 8%.
- Los efectos de depreciación de las monedas evidenciados en las cuentas de diferencia en cambio y derivados financieros presentan un decrecimiento total de COP 90,409 millones (USD 30.7 millones). En 2016 representaron ingresos por COP 80,955 millones (USD 27.5 millones) y en 2017 gastos por COP 9,459 millones (USD 3.2 millones).
- El impuesto a las ganancias nos aporta COP 25,434 millones (USD 8.6 millones) a pagar menos que en 2016. Sin embargo, cabe resaltar que aún no hemos recibido a la fecha el total de dividendos de México, los cuales se recibirán en los meses de octubre, noviembre y diciembre que haría constituir un mayor gasto por impuesto corriente.
- Disminución de las operaciones discontinuas correspondientes a la utilidad de Seguros SURA Perú en COP 44,714.6 millones (USD 15.2 millones). El principal efecto en la caída está explicado por la caída en el margen de seguros COP 28,468.8 millones (USD 9.7 millones) producto de la valoración extraordinaria de propiedades de inversión que se presentó en 2016 por COP 35,166.8 (USD 12.0 millones) y que este año no se presenta, así como el incremento en los gastos administrativos y de ventas por COP 12,356.6 millones (USD 4.2 millones) principalmente por indemnizaciones y gastos asociados a la venta de la entidad.

Todo esto se refleja en una utilidad neta consolidada de SURA AM de COP 447,209 millones (USD 152.1 millones), decreciendo -10.9% en tasas constantes, respecto al año anterior. Si eliminamos el efecto de la provisión en México mencionada anteriormente, el gasto por diferencia en cambio, el ingreso por derivados y el impacto en impuesto diferido por la venta de Seguros SURA Perú, tendríamos un crecimiento de 20.6% en tasas constantes.

Respecto a los resultados trimestrales, la utilidad neta cerró en COP 195,778 millones (USD 66.1 millones), decreciendo 14.1% respecto al mismo periodo del año anterior. Este resultado está impactado por un menor encaje -42.2%, un menor margen total de seguros -34.8% por la disminución en ingresos por inversiones que respaldan las reservas, y un aumento de los gastos operacionales y administrativos en 11.4%. Adicionalmente por una menor utilidad neta del ejercicio por operaciones discontinuas, la cual decrece -62.3% por la caída en el margen seguros de la compañía de Seguros SURA debido a una disminución en los ingresos por inversiones que respaldan las reservas por una valoración extraordinaria de las propiedades de inversión realizada en el 3T2016.

EBITDA

El EBITDA acumulado ascendió a COP 1,004,145 millones (USD 341.6 millones), presentando un crecimiento del 1.0% en tasas constantes. Este valor está impactado positivamente por un mayor rendimiento del encaje presentado en el 2017 y negativamente por un mayor valor del gasto por la provisión en México.

Si se excluye el encaje para el cálculo del EBITDA se tendría una disminución del Ebitda de -6.5% en tasas constantes respecto al 2016. Si eliminamos la provisión registrada en México del EBITDA, el cual es un efecto no recurrente, el crecimiento sería de 5.3% en tasas contantes y sin encaje de -1.6%.

El Ebitda del trimestre presenta un decrecimiento de -21.9% en tasas constantes, y de 16.7% excluyendo el encaje, producto de la caída en la utilidad neta del trimestre, por disminución en el margen total de seguros y un aumento de los gastos operacionales.

EBITDA	Acumulado				Trimestre			
	sep-17	sep-16	%Var	%Var Ex - efectos cambiarior	3T 2017	3T 2016	%Var	%Var Ex - efectos cambiarior
Chile	375,209	324,397	15.7%	15.9%	107,784	149,938	-28.1%	-31.1%
México	308,042	342,261	-10.0%	-3.2%	127,325	138,009	-7.7%	-9.9%
Perú	231,083	296,749	-22.1%	-21.3%	84,673	112,306	-24.6%	-26.8%
Uruguay	42,052	31,198	34.8%	30.3%	12,230	9,770	25.2%	21.1%
Colombia	109,129	75,695	44.2%	44.2%	29,368	25,867	13.5%	13.5%
Corporativo y Otros	-61,370	-49,269	24.6%	24.7%	-22,864	-16,138	41.7%	41.5%
Total	1,004,145	1,021,031	-1.7%	1.0%	338,516	419,751	-19.4%	-21.9%
Encaje	179,586	115,165	55.9%	59.1%	51,482	85,997	-40.1%	-42.2%
Ebitda sin encaje	824,559	905,866	-9.0%	-6.5%	287,034	333,755	-14.0%	-16.7%

Cifras en millones de pesos

Activos administrados

Los activos administrados, incluyendo a AFP Protección y AFP Crecer, ascendieron a COP 387.2 billones (USD 131.9 billones) con un crecimiento a tasas constantes del 12.0%, explicado por un aumento de 62.6% en el rendimiento. A septiembre el flujo neto acumulado es de COP 9.9 billones (USD 2.9 billones) y el rendimiento es de COP 31.2 billones (USD 10.6 billones). Estos activos pertenecen a 19.1 millones de clientes en Latinoamérica.

Activos administrados	sep-17	sep-16	%Var	%Var Ex - efectos cambiarior	Clientes en millones	sep-17	sep-16	%Var
Chile	126,004,115	109,965,234	14.6%	9.3%	Chile	1.9	1.9	-1.0%
México	87,856,635	73,490,718	19.5%	10.6%	México	7.4	7.3	1.1%
Perú	60,928,028	52,251,078	16.6%	9.8%	Perú	2.0	2.1	-0.3%
Uruguay	8,446,909	6,553,309	28.9%	29.7%	Uruguay	0.3	0.3	0.4%
Protección	90,285,560	76,243,758	18.4%	18.4%	Protección	5.9	5.6	5.7%
El Salvador	13,693,189	12,481,545	9.7%	7.6%	El Salvador	1.6	1.5	4.6%
Total	387,214,437	330,985,642	17.0%	12.0%	Total	19.1	18.6	2.4%

NEGOCIO MANDATORIO

Segmento mandatorio Principales cifras

De enero 1 a septiembre 30
(Valores expresados en millones de pesos colombianos)

	sep-17	sep-16	%Var	%Var. Ex. Efectos Cambiarior
Ingresos por comisiones y honorarios	1,298,114	1,294,498	0.3%	3.4%
Otros ingresos por inversiones	224	4,663	-95.2%	-95.2%
Otras ganancias y pérdidas a valor razonable	-	-		
Ingresos por encaje	177,874	112,581	58.0%	61.1%
Ingreso (gasto) por método de participación	117,486	76,268	54.0%	54.1%
Otros ingresos operacionales	3,992	2,247	77.7%	87.9%
Ingresos operacionales	1,597,690	1,490,257	7.2%	10.2%
Gastos operacionales de ventas	(181,822)	(174,120)	4.4%	8.2%
Costos de Adquisición Diferidos -DAC	(15,294)	2,608	-686.5%	-629.9%
Gastos operacionales y administrativos	(452,560)	(401,059)	12.8%	16.5%
Impuesto al patrimonio	(255)	(231)	10.1%	6.4%
Total gastos operacionales	(649,930)	(572,802)	13.5%	17.3%
Utilidad operativa	947,757	917,454	3.3%	5.8%
Ingresos financieros	13,487	10,844	24.4%	27.2%
Gastos financieros	(3,193)	(3,753)	-14.9%	-13.5%
(Gasto) ingreso por derivados financieros	-	-		
(Gasto) ingreso por diferencia en cambio	(6,883)	1,051	-754.9%	-953.6%
Utilidad antes de impuesto de renta	951,168	925,597	2.8%	5.3%
Impuesto de renta	(232,926)	(225,750)	3.2%	6.3%
Utilidad neta del ejercicio operaciones continuadas	718,242.1	699,846.8	2.6%	5.0%

Segmento mandatorio
Principales cifras

De junio 30 a septiembre 30
(Valores expresados en millones de pesos colombianos)

TRIMESTRE	3T 2017	3T 2016	%Var	%Var. Ex. Efectos Cambiarios
Ingresos por comisiones y honorarios	456,525	425,721	7.2%	2.7%
Otros ingresos por inversiones	57	3,455	-98.4%	-98.4%
Ganancias realizadas en activos fin. Disp. venta	-	-		
Otras ganancias y pérdidas a valor razonable	-	-		
Ingresos por encaje	51,172	84,327	-39.3%	-41.4%
Ingreso (gasto) por método de participación	31,304	28,007	11.8%	11.1%
Otros ingresos operacionales	896	1,132	-20.8%	-25.0%
Ingresos operacionales	539,953	542,643	-0.5%	-4.3%
Gastos operacionales de ventas	(71,003)	(61,778)	14.9%	11.9%
Costos de Adquisición Diferidos -DAC	(673)	4,217	-116.0%	-100.6%
Gastos operacionales y administrativos	(148,681)	(127,902)	16.2%	10.0%
Impuesto al patrimonio	(84)	(82)	3.4%	0.0%
Total gastos operacionales	(220,442)	(185,545)	18.8%	13.0%
Utilidad operativa	319,513	357,098	-10.5%	-13.4%
Ingresos financieros	5,593	3,899	43.5%	37.7%
Gastos financieros	(1,158)	(1,252)	-7.5%	-10.9%
(Gasto) ingreso por derivados financieros	-	-		
(Gasto) ingreso por diferencia en cambio	(410)	(74)	455.1%	-1.2%
Utilidad antes de impuesto de renta	323,537	359,670	-10.0%	-12.8%
Impuesto de renta	(78,900)	(91,960)	-14.2%	-17.3%
Utilidad neta del ejercicio operaciones continuadas	244,637	267,710	-8.6%	-11.3%

Utilidad Neta

Utilidad Neta	Acumulado				Trimestre			
	sep-17	sep-16	%Var	%Var Ex - efectos cambiarios	3T 2017	3T 2016	%Var	%Var Ex - efectos cambiarios
Chile	262,116	238,319	10.0%	10.2%	74,977	97,314	-23.0%	-26.3%
México	179,273	208,458	-14.0%	-7.5%	80,696	78,938	2.2%	0.1%
Perú	137,504	159,270	-13.7%	-12.8%	50,761	58,427	-13.1%	-15.8%
Uruguay	36,901	27,581	33.8%	29.3%	10,781	8,865	21.6%	17.6%
MP Protección	102,448	66,219	54.7%	54.7%	27,422	24,166	13.5%	13.5%
Total	718,242	699,847	2.6%	5.0%	244,637	267,710	-8.6%	-11.3%

cifras en millones de pesos

Chile

En lo corrido del año, el negocio mandatorio de AFP Capital alcanzó ingresos por comisiones por COP 438,011 millones, creciendo 2.7% en tasas constantes en línea con la base salarial que crece 2.7%, la cual tiene una alta relación con el incremento salarial promedio del país. Este crecimiento se da en un ambiente competitivo donde el sistema de subastas de nuevos afiliados dificulta el crecimiento orgánico, lo cual se refleja en una disminución del 2.0% en los afiliados que alcanzan 1.7 millones al cierre de septiembre, ubicando a AFP Capital en el puesto tres en el ranking del mercado con una participación de mercado del 16.5% a agosto de 2017, menor a

la alcanzada en agosto de 2016 de 17.3%. Sin embargo, la industria sin licitación (sin Planvital) también presenta un decrecimiento de afiliados de -1.7%.

Por su parte los cotizantes alcanzan 1.0 millón al cierre de septiembre, creciendo 2.4%, lo que se refleja en una tasa de cotización del 58%, creciendo 200pbs respecto al mismo periodo del año anterior.

El rendimiento del encaje ha presentado un crecimiento importante de 82.3% en lo corrido del año, favorecido por un incremento del 28.74% en la bolsa y una desvalorización en renta fija de 13pbs en lo corrido del año. En el mismo sentido, los fondos de pensiones obligatorias presentaron una rentabilidad promedio acumulada a septiembre 2017 de 8.6%, mayor a la presentada en 2016 de 5.1%.

Los gastos operacionales presentaron un incremento del 13.3% cerrando en COP 201,782.5 millones (USD 68.6 millones), explicado principalmente por mayores gastos de personal de ventas los cuales crecieron 22.3% en tasas constantes, debido a un mejor desempeño comercial medido como depósitos de base salarial, los cuales incrementan un 19%. Adicionalmente los gastos administrativos y operacionales presentan un incremento de 8.2%, producto de la implementación de proyectos que buscan nuevos modelos de operación de la AFP. El cost income de Chile cerro en 27% presentando un crecimiento respecto al periodo anterior de 100pbs.

Todo lo anterior se ve reflejado en una utilidad neta por COP 262,116 millones con un crecimiento del 10.2%.

Respecto a las principales variaciones del trimestre, la utilidad en Chile presenta una disminución de -11.3%, producto de un menor resultado del encaje en el trimestre, el cual disminuye 69.9% respecto al año anterior, adicionalmente se presenta un mayor gasto operacional creciendo 18%, por mayores gastos administrativos.

México

En lo corrido del año los ingresos por comisiones alcanzaron COP 518,627 millones (USD 176.4 millones) con un crecimiento del 7.7%. Dicho crecimiento se presenta aún con la disminución de la comisión que pasó de 1.07% en 2016 a 1.03% en 2017 la cual fue compensada por un incremento en los AUM del 9.4%, en línea con el crecimiento del mercado que crece 10%. El buen desempeño de los AUM se explica por una mayor rentabilidad promedio de las Siefors del 9.5% (frente al 5.7% alcanzado en 2016) que se reflejó en un ingreso por encaje de COP 42,255 millones creciendo 85.1%.

El número de afiliados alcanza 7.3 millones, creciendo 1.2% respecto al mismo periodo del año anterior, normalizando el crecimiento que se tenía producto del proceso de asignación y reasignación de cuentas, donde el año pasado Afore SURA recibió aproximadamente 1.16 millones de cuentas por cerca de USD 570 millones en activos administrados, siendo la segunda Afore que más cuentas recibió. Este año el proceso tuvo lugar en febrero y junio, y se recibieron 205 mil cuentas y un AUM por USD 109 millones.

Por otro lado, los gastos operacionales ascendieron a COP 294,372.9 millones (USD 100.1 millones), creciendo 24.5% principalmente por un mayor DAC que crece 499% producto de una menor activación de los gastos y una mayor amortización, así como por el incremento de los gastos administrativos y operacionales, los cuales están impactados por la provisión de la COFECE en COP 42,939 millones (USD 14.6 millones).

La utilidad neta alcanzó COP 179,273 millones decreciendo -7.5% respecto al periodo anterior, principalmente por la provisión no recurrente en los gastos explicado anteriormente. Si eliminamos este efecto no recurrente el crecimiento de la utilidad neta sería 14.7%.

Perú

El negocio mandatorio presenta en los ingresos por comisiones un decrecimiento de 4.1% respecto al año anterior, principalmente por una disminución de -0.2% de la base salarial, producto de un estancamiento del empleo formal, agravado por el fenómeno del niño costero y el caso de corrupción de Odebrecht. Adicionalmente en junio 2017 se dio la reducción del cobro sobre flujo de la comisión mixta de 1.23% a 0.9% para AFP Integra.

Este crecimiento se da en un ambiente competitivo donde el sistema de licitaciones de nuevos afiliados dificulta el crecimiento orgánico, lo cual se refleja en una disminución del 0.2% en los afiliados que alcanzan 2.0 millones al cierre de septiembre. Igualmente, los cotizantes presentan una disminución -3.3%, alcanzando 0.8 millones, lo que se traduce en una tasa de cotización de 39% disminuyendo 127 pbs respecto al año anterior.

Los gastos operacionales tienen un crecimiento de 10.6%, explicado principalmente por un aumento en los gastos del personal de ventas, parcialmente contrarrestados por esfuerzos en eficiencia administrativa

La utilidad neta alcanzó COP 137,504 millones (USD 46.8 millones) decreciendo un 12.8%.

En el trimestre los ingresos por comisiones decrecen 5.1% en tasas constantes, el encaje disminuye 13.5% y los gastos operacionales aumentan 13.1%, principalmente por mayores gastos de venta.

Todo esto se traduce en una utilidad neta que cierra en COP 50,761 millones (USD 17.1 millones) decreciendo 15.8% en tasas constantes.

Uruguay

Los resultados del negocio Mandatorio presentan un comportamiento positivo. La utilidad neta tiene un crecimiento del 29.3% en tasas constantes. Este resultado se da producto de unos ingresos por comisiones creciendo 10.1% en línea con el crecimiento de la base salarial del 10.5%. Adicionalmente, el encaje tuvo un comportamiento positivo con un crecimiento del 295.9%, gracias a un rendimiento promedio en lo corrido del año de 20.5% en comparación con 7.5% alcanzado en el mismo periodo del año anterior.

Por su parte los gastos operacionales se encuentran creciendo 8.8%, principalmente por un aumento de los gastos administrativos 14.3 %

La utilidad neta del trimestre presenta un incremento 17.6% en tasas constantes cerrando en COP 10,781 millones (USD 3.6 millones) principalmente por un aumento en los ingresos por comisiones de 8.6%, un aumento del encaje de 719% y gastos operacionales creciendo 26.5%

AFP Protección y AFP crecer

Los ingresos para SURA Asset Management que provienen de AFP Protección y AFP Crecer corresponden únicamente al método de participación por valor de COP 102,448.3 millones (USD 34.9 millones) para el negocio mandatorio, el cual crece 44% en tasas constantes. Este incremento se debe principalmente al buen resultado del encaje, el cual crece 80.3%.

AUM Mandatorio

Los AUM del negocio mandatorio presentan un crecimiento positivo en todos los países. Excluyendo el efecto cambiario, el crecimiento total de AUM es de 11.6%.

Cifras a tasas constante

AUM Mandatorio	sep-17	sep-16	%Var	%Var Ex - efectos cambiaros
Chile	111,210,508	97,221,853	14.4%	9.2%
México	73,565,786	62,215,340	18.2%	9.4%
Perú	53,369,546	46,110,972	15.7%	9.0%
Uruguay	8,119,783	6,412,905	26.6%	27.4%
Protección	83,469,237	70,559,995	18.3%	18.3%
El Salvador	13,693,189	12,481,545	9.7%	7.6%
Total	343,428,049	295,002,609	16.4%	11.6%

Cifras en millones de pesos

Base salarial

Salario Base YTD	sep-17	sep-16	%Var	%Var Ex - efectos cambiaros
Chile	29,831,671	29,124,149	2.4%	2.7%
Perú	18,790,514	19,027,315	-1.2%	-0.2%
Uruguay	3,178,539	2,779,194	14.4%	10.5%
Protección	27,640,368	25,913,044	6.7%	6.7%
El Salvador	6,203,660	6,078,040	2.1%	6.3%
Total	85,644,753	82,921,742	3.3%	3.8%

Cifras en millones de pesos

Afiliados

Afiliados (MM)	sep-17	sep-16	%Var
Chile	1.7	1.7	-2.0%
México	7.3	7.3	1.2%
Perú	2.0	2.0	-0.2%
Uruguay	0.3	0.3	-0.3%
Protección	4.3	4.1	4.8%
El Salvador	1.6	1.5	4.6%
Total	17.3	17.0	1.9%

Cotizantes (MM)	sep-17	sep-16	%Var
Chile	1.0	1.0	2.4%
México	2.3	2.1	11.6%
Perú	0.8	0.8	-3.3%
Uruguay	0.2	0.2	-0.2%
Protección	2.0	2.0	0.9%
El Salvador	0.4	0.4	0.6%
Total	6.7	6.4	4.0%

NEGOCIO VOLUNTARIO

Segmento voluntario Principales cifras

De enero 1 a septiembre 30
(Valores expresados en millones de pesos colombianos)

	sep-17	sep-16	%Var	%Var. Ex. Efectos Cambiarios
Ingresos por comisiones y honorarios	146,289	118,045	23.9%	27.7%
Otros ingresos por inversiones	1,283	673	90.8%	93.2%
Otras ganancias y pérdidas a valor razonable	487	875	-44.4%	-44.2%
Ingresos por encaje	1,712	2,584	-33.7%	-31.3%
Ingreso (gasto) por método de participación	7,177	9,996	-28.2%	-28.2%
Otros ingresos operacionales	(250)	(337)	-25.8%	-25.8%
Ingresos operacionales	156,698	131,835	18.9%	22.2%
Primas brutas	730,524	618,049	18.2%	18.5%
Primas cedidas a reaseguradoras	(868)	(882)	-1.5%	-0.3%
Primas netas	729,656	617,167	18.2%	18.5%
Ingresos por inversiones de reservas	86,285	16,033	438.2%	439.3%
Ganancias a valor razonable de inv. de reservas	87,865	77,175	13.9%	14.1%
Reclamaciones	(459,674)	(289,354)	58.9%	59.2%
Movimiento de reservas primas	(395,587)	(376,094)	5.2%	5.4%
Margen total de seguros	48,545	44,928	8.1%	8.3%
Gastos operacionales de ventas	(98,701)	(98,079)	0.6%	2.2%
Costos de Adquisición Diferidos -DAC	1,717	4,985	-65.6%	-65.5%
Gastos operacionales y administrativos	(127,243)	(103,062)	23.5%	26.4%
Impuesto al patrimonio	(55)	(53)	4.6%	1.1%
Total gastos operacionales	(224,283)	(196,208)	14.3%	16.6%
Utilidad operativa	(19,040)	(19,445)	-2.1%	-1.2%
Ingresos financieros	1,811	2,541	-28.8%	-27.4%
Gastos financieros	(1,318)	(1,248)	5.6%	8.8%
(Gasto) ingreso por derivados financieros	146	54	170.6%	171.2%
(Gasto) ingreso por diferencia en cambio	244	167	45.8%	39.9%
Utilidad antes de impuesto de renta	(18,158)	(17,931)	1.3%	2.3%
Impuesto de renta	(471)	6,002	-107.8%	-108.0%
Utilidad neta del ejercicio operaciones continuadas	(18,629)	(11,929)	56.2%	56.9%
Utilidad neta del ejercicio operaciones discontinuas	5,714	(7,824)	-173.0%	-173.8%
Utilidad (pérdida) neta del ejercicio	(12,915)	(19,753)	-34.6%	-34.2%

Segmento voluntario
Principales cifras

De junio 30 a septiembre 30
(Valores expresados en millones de pesos colombianos)

TRIMESTRE	3T 2017	3T 2016	%Var	%Var. Ex. Efectos Cambiarios
Ingresos por comisiones y honorarios	53,304	38,610	38.1%	32.8%
Otros ingresos por inversiones	421	366	15.0%	11.0%
Ganancias realizadas en activos fin. Disp. venta	-	-		
Otras ganancias y pérdidas a valor razonable	141	118	19.3%	16.5%
Ingresos por encaje	310	1,670	-81.4%	-82.5%
Ingreso (gasto) por método de participación	1,874	2,324	-19.4%	-19.4%
Otros ingresos operacionales	1,473	50	2864.9%	3004.9%
Ingresos operacionales	57,523	43,138	33.3%	28.7%
Primas brutas	217,130	208,256	4.3%	-0.4%
Primas cedidas a reaseguradoras	(481)	(349)	38.0%	32.6%
Primas netas	216,649	207,907	4.2%	-0.5%
Ingresos por inversiones de reservas	16,441	25,929	-36.6%	-40.4%
Ganancias a valor razonable de inv. de reservas	16,213	62,176	-73.9%	-75.7%
Reclamaciones	(191,797)	(103,807)	84.8%	79.5%
Movimiento de reservas primas	(39,008)	(175,978)	-77.8%	-81.1%
Margen total de seguros	18,498	16,228	14.0%	10.2%
Gastos operacionales de ventas	(31,600)	(33,697)	-6.2%	-10.5%
Costos de Adquisición Diferidos –DAC	203	1,264	-83.9%	-85.9%
Gastos operacionales y administrativos	(47,963)	(26,753)	79.3%	72.5%
Impuesto al patrimonio	(19)	(17)	14.4%	10.9%
Total gastos operacionales	(79,379)	(59,203)	34.1%	28.7%
Utilidad operativa	(3,357)	163	-2158.2%	25683.9%
Ingresos financieros	640	1,455	-56.0%	-57.5%
Gastos financieros	(168)	602	-127.8%	-126.2%
(Gasto) ingreso por derivados financieros	105	(150)	-169.7%	-170.0%
(Gasto) ingreso por diferencia en cambio	434	(1,165)	-137.2%	-137.7%
Utilidad antes de impuesto de renta	(2,346)	904	-359.4%	-380.9%
Impuesto de renta	(1,629)	4,812	-133.8%	-135.7%
Utilidad neta del ejercicio operaciones continuadas	(3,975)	5,717	-169.5%	-168.0%
Utilidad neta del ejercicio operaciones discontinuas	4,802	(6,477)	-174.1%	-174.5%
Utilidad (pérdida) neta del ejercicio	827	(761)	-208.7%	-211.7%

Utilidad neta

Utilidad Neta	Acumulado				Trimestre			
	sep-17	sep-16	%Var	%Var Ex-efectos cambiarios	3T 2017	3T 2016	%Var	%Var Ex-efectos cambiarios
Chile	(10,237)	2,954			(2,159)	8,554		
México	(1,736)	(1,433)	21.1%	30.3%	96	(1,149)		
Perú	(683)	(23,918)	-97.1%	-97.1%	3,534	(7,476)		
Uruguay	(7,479)	(5,835)	28.2%	23.9%	(2,261)	(2,031)	11.3%	7.6%
MP Protección	4,714	5,927	-20.5%	-20.5%	30	(114)		
Colombia	2,506	2,552	-1.8%	-1.8%	1,587	1,455	9.0%	9.0%
Total	(12,915)	(19,753)	-34.6%	-34.2%	827	(761)		

cifras en millones de pesos

Chile

El negocio voluntario mantiene su buena dinámica de crecimiento con ingresos por comisiones alcanzando COP 74,798 millones (USD 25.4 millones), los cuales aumentan 23.1% en tasas constantes, producto de unos AUM creciendo 11.9% y un fee promedio voluntario ahorro de 1.13% y un margen total de seguros que presenta un crecimiento del 4.7%

Los gastos operacionales crecen 23.4%, principalmente por un aumento del 36.5% de los gastos operacionales y administrativos.

Finalmente, esto se traduce en una pérdida COP -10,237.3 millones (USD 3.5 millones)

México

El negocio voluntario alcanzó ingresos por comisiones de COP 52,766.5 millones creciendo 19.6% en tasas constantes, producto de un aumento de los activos administrados en 16.7%. El crecimiento de los activos administrados respecto al año anterior, es producto de un mayor saldo de inicio de los AUM, junto con flujos netos y rendimientos positivos.

Los gastos operacionales cerraron en COP 59,622.6 millones (USD 20.3 millones) con un crecimiento de 24.5% producto de mayores gastos de venta (+39.6%) principalmente por mayores gastos de publicidad y propaganda y por el aumento en las comisiones pagadas a la fuerza comercial en el negocio Retail y de pensiones voluntarias, ya que los depósitos de estos negocios han crecido 14.3% y 37.9% respectivamente.

La pérdida neta cierra en COP 1,735 millones (USD 0.6 millones) creciendo 30.3%, principalmente por los mayores gastos de venta.

Es importante resaltar que, aunque estos negocios actualmente presentan pérdida han tenido un crecimiento importante en AUM frente a la competencia. Los activos administrados de ahorro voluntario y complementarios crecen 40.9% mientras la industria sin SURA crece 24.5%; y los activos de industria de fondos crece un 13.8% mientras la industria sin SURA crece 6.5%.

La utilidad neta del trimestre presenta un crecimiento de 108%, cerrando en COP 95.6 millones (USD 0.1 millones), gracias a un aumento en los ingresos por comisiones de 16.6% y al margen de seguros de 2420%, y a unos gastos operacionales creciendo 6.5%.

Perú

El negocio voluntario mantiene un buen dinamismo con ingresos por comisiones de COP 12,216.6 millones creciendo 43.1%, producto de un saldo de AUM voluntario creciendo 37.5% y que asciende a COP 3.5 billones (USD 1.2 billones). En general todos los negocios presentan un buen comportamiento en el crecimiento de los activos administrados y el flujo neto voluntario se encuentra creciendo 6.7% respecto al año anterior, evidenciando un mejoramiento respecto a los trimestres anteriores. El flujo neto se encuentra impactado positivamente, por la licitación que se ganó en el mes de agosto del edificio Platinum, perteneciente al fondo FIRBI (Único Fondo de rentas de oficinas corporativas prime en el país), pasando de COP 88,188.8 millones (USD 30 millones) a COP 205,773.8 millones (USD 70 millones), y por una mejora en los depósitos en los negocios de pensiones Voluntarias, Fondos retail e Institucional.

Estos resultados se traducen en una menor pérdida en este segmento, la cual cerró en COP 682.7 millones (USD -0.2 millones) decreciendo 97.1%.

En términos de clientes, se ha presentado un crecimiento importante de 17.2% respecto el año anterior alcanzando 44,774 clientes.

Es importante aclarar que producto de la venta de la compañía de Seguros Sura Perú a Intercorp, en este segmento ya no se registra información de los seguros con ahorro para el 2017 y para el 2016 línea a línea, ya que toda la utilidad de esta entidad es reclasificada a utilidad neta de operaciones discontinuas. Sin embargo, la utilidad en operaciones discontinuas presenta un crecimiento de 176% por un aumento en el margen total de seguros en un 80%, dado unas primas creciendo 8%, el incremento de los ingresos que respaldan las reservas de 30%, un aumento en los siniestros 35% y unas reservas disminuyendo 25%. Por su parte los gastos operacionales crecen 14% por mayores gastos de venta en línea con el crecimiento de las primas.

La utilidad neta del trimestre fue positiva presentando un incremento de 147% producto de ingresos creciendo 31.4%, gastos operacionales decreciendo 37.1% y la utilidad neta de operaciones discontinuas y creciendo 171%.

Uruguay

En lo corrido del año, los ingresos por comisiones alcanzaron COP 2,738.9 millones, creciendo 164.8% en monedas locales producto de un buen desempeño de los AUM voluntario que crecieron al 133.5%. El flujo neto presenta un crecimiento de 74.5% y el rendimiento de los AUM que crece 243.1%.

Los gastos operacionales incrementan 39.9%, principalmente por el aumento en un 60.3% de los gastos de venta en los conceptos de comisiones pagadas, indemnizaciones e incentivos especiales, ocasionados por la redefinición de la estructura comercial.

La pérdida neta en este negocio cerró en COP 7,479.2 millones (USD 2.5 millones) presentando un aumento del 23.9% en tasas constantes. Aunque los ingresos por comisiones y el margen total de seguros crecen a tasas importantes, el aumento de los gastos de venta principalmente está ocasionando la pérdida en el segmento.

La pérdida del trimestre cerró en COP 2,260.6 millones (USD -0.8 millones) creciendo USD 7.6 millones, producto de mayores gastos de venta y gastos administrativos.

AFP Protección

Los ingresos registrados en el segmento Voluntario de AFP Protección corresponden al Método de participación del 49.4% que alcanzó COP 6,288.5 millones (USD 2.1 millones) disminuyendo 32.5% respecto al año anterior. La disminución se produce por una mayor distribución de gastos de adquisición y administrativos para este segmento que el que se dio el año anterior.

Aunque los ingresos de este segmento presentan un crecimiento importante de 17.8%, producto de unos activos administrados creciendo 21.0%, se produce un aumento significativo en los gastos de adquisición, debido a la contratación de nuevos vendedores y mayor pago de comisiones por una mejor productividad de la fuerza de venta, que ocasiona la disminución en la utilidad.

El método de Protección del trimestre tuvo una disminución de 51% en tasas constantes

Colombia

En el segmento voluntario en Colombia se reporta la información de SURA Investment Management que a su vez consolida el 70% de los resultados de SURA Real Estate y el 50% de método de participación de Unión para la Infraestructura (UPI)

Respecto a los ingresos, en lo corrido de este año se alcanzaron COP 3,768.8 millones (USD 1.3 millones) provenientes de Sura Real Estate y Sura Investment Management.

El método aplicado a la UPI (Unión para la infraestructura) presentó un crecimiento de 30.4% en tasas constantes principalmente por un aumento en los ingresos operacionales, producto del reconocimiento mensual de los ingresos del fondo 4G, el cual no se realizaba de manera mensual para el año 2016.

Los gastos de operación y administración de la unidad Sura Investment Management y SURA Real Estate, aumentan un 83% principalmente en los gastos de personal que crecen 73.3%

La utilidad neta cerró en COP 931.4 millones (USD 0.3 millones) creciendo 216%.

AUM voluntario

AUM Voluntario	sep-17	sep-16	%Var	%Var Ex - efectos cambiarios
Chile	9,359,070	7,981,785	17.3%	11.9%
México	12,208,304	9,677,039	26.2%	16.7%
Perú	3,494,279	2,392,871	46.0%	37.5%
Uruguay	325,913	140,404	132.1%	133.5%
Protección	6,816,323	5,683,764	19.9%	19.9%
Total	32,203,889	25,875,862	24.5%	18.5%

cifras en millones de pesos

Clientes

Clientes voluntarios (miles)	sep-17	sep-16	%Var
Chile	428.1	399.8	7.1%
México	225.7	171.6	31.5%
Perú	44.774	38.2	17.2%
Uruguay	8.9	9.5	-6.6%
Protección	322.0	283.3	13.7%
Total	1029.5	902.4	14.1%

Flujo neto

Flujo Neto Voluntario	Acumulado			%Var Ex - efectos cambiarios
	sep-17	sep-16	%Var	
Chile	649,158	805,687	-19.4%	-23.1%
México	643,078	720,049	-10.7%	-17.4%
Perú	620,552	547,490	13.3%	6.7%
Uruguay	102,677	59,189	73.5%	74.5%
Protección	352,772	108,497	225.1%	225.1%
Total	2,368,237	2,240,912	5.7%	-0.1%

cifras en millones de pesos

Rendimiento

Rendimiento Voluntario	Acumulado			%Var Ex - efectos cambiarios
	sep-17	sep-16	%Var	
Chile	577,324	146,140	295.0%	277.0%
México	489,446	528,177	-7.3%	-14.2%
Perú	106,089	129,262	-17.9%	-22.7%
Uruguay	15,324	4,494	241.0%	243.1%
Protección	426,484	364,628	17.0%	17.0%
Total	1,614,667	1,172,700	37.7%	31.2%

cifras en millones de pesos

NEGOCIO DE SEGUROS CON PROTECCIÓN

Segmento Seguros con Protección Principales cifras

De enero 1 a septiembre 30

(Valores expresados en millones de pesos colombianos)

	sep-17	sep-16	%Var	%Var. Ex. Efectos Cambiarios
Ingresos por comisiones y honorarios	291	312	-6.8%	-3.6%
Otros ingresos por inversiones	19	13	40.3%	44.1%
Otras ganancias y pérdidas a valor razonable	-	(0)	-100.0%	-100.0%
Ingresos por encaje	-	-		
Ingreso (gasto) por método de participación	367	78	368.0%	368.0%
Otros ingresos operacionales	2,152	272	692.4%	792.6%
Ingresos operacionales	2,828	675	319.0%	346.1%
Primas brutas	271,121	216,266	25.4%	30.5%
Primas cedidas a reaseguradoras	(76,803)	(45,305)	69.5%	77.4%
Primas netas	194,318	170,961	13.7%	18.2%
Ingresos por inversiones de reservas	8,637	6,467	33.6%	40.0%
Ganancias a valor razonable de inv. de reservas	62	(163)	-137.7%	-139.9%
Reclamaciones	(117,652)	(112,337)	4.7%	8.6%
Movimiento de reservas primas	(17,706)	(5,818)	204.3%	226.6%
Margen total de seguros	67,659	59,110	14.5%	19.4%

Gastos operacionales de ventas	(37,390)	(33,076)	13.0%	20.4%
Costos de Adquisición Diferidos –DAC	56	409		
Gastos operacionales y administrativos	(41,334)	(39,552)	4.5%	6.3%
Impuesto al patrimonio	(0)	0	-177.8%	-175.2%
Total gastos operacionales	(78,669)	(72,218)	8.9%	13.1%
Utilidad operativa	(8,182)	(12,434)	-34.2%	-33.3%
Ingresos financieros	71	361	-80.3%	-79.7%
Gastos financieros	(467)	(550)	-15.2%	-13.0%
(Gasto) ingreso por derivados financieros	34	7	403.9%	405.0%
(Gasto) ingreso por diferencia en cambio	(239)	99	-340.9%	-359.2%
Utilidad antes de impuesto de renta	(8,783)	(12,517)	-29.8%	-28.9%
Impuesto de renta	3,492	2,739	27.5%	29.8%
Utilidad neta del ejercicio operaciones continuadas	(5,291)	(9,778)	-45.9%	-45.2%
Utilidad neta del ejercicio operaciones discontinuas	12,326	5,079	142.7%	145.2%
Utilidad (pérdida) neta del ejercicio	7,035	(4,699)	-249.7%	-252.0%

Segmento Seguros con Protección Principales cifras

De junio 31 a septiembre 30

(Valores expresados en millones de pesos colombianos)

TRIMESTRE	3T 2017	3T 2016	%Var	%Var. Ex. Efectos Cambiaris
Ingresos por comisiones y honorarios	99	107	-7.4%	-8.2%
Otros ingresos por inversiones	7	4	84.5%	85.4%
Otras ganancias y pérdidas a valor razonable	-	-		
Ingresos por encaje	-	(0)	-100.0%	-100.0%
Ingreso (gasto) por método de participación	293	28	931.5%	931.5%
Otros ingresos operacionales	1,486	(97)	-1637.2%	-1742.3%
Ingresos operacionales	1,885	42	4361.3%	3675.6%
Primas brutas	91,011	65,348	39.3%	31.1%
Primas cedidas a reaseguradoras	(31,803)	(13,939)	128.2%	116.6%
Primas netas	59,208	51,409	15.2%	7.7%
Ingresos por inversiones de reservas	3,277	2,842	15.3%	14.5%
Ganancias a valor razonable de inv. de reservas	211	(153)	-238.1%	-244.9%
Reclamaciones	(42,313)	(35,722)	18.5%	12.9%
Movimiento de reservas primas	5,706	5,219	9.3%	24.6%
Margen total de seguros	26,089	23,595	10.6%	5.9%
Gastos operacionales de ventas	(11,319)	(10,425)	8.6%	0.5%
Costos de Adquisición Diferidos –DAC	(43)	152	-128.4%	-131.0%
Gastos operacionales y administrativos	(14,209)	(18,343)	-22.5%	-25.6%
Impuesto al patrimonio	(0)	(0)	83.1%	72.9%
Total gastos operacionales	(25,572)	(28,616)	-10.6%	-15.5%
Utilidad operativa	2,402	(4,979)	-148.2%	-150.8%
Ingresos financieros	18	194	-90.5%	-90.1%
Gastos financieros	(200)	(166)	20.3%	16.6%

(Gasto) ingreso por derivados financieros	25	(19)	-230.0%	-230.4%
(Gasto) ingreso por diferencia en cambio	(224)	144	-255.5%	-270.8%
Utilidad antes de impuesto de renta	2,021	(4,826)	-141.9%	-144.5%
Impuesto de renta	(726)	1,268	-157.3%	-171.1%
Utilidad neta del ejercicio operaciones continuadas	1,294	(3,558)	-136.4%	-136.0%
Utilidad neta del ejercicio operaciones discontinuas	1,612	4,386	-63.2%	-65.3%
Utilidad (pérdida) neta del ejercicio	2,906	828	251.1%	373.1%

Utilidad neta

Utilidad Neta	Acumulado				Trimestre			
	sep-17	sep-16	%Var	%Var Ex-efectos cambiarios	3T 2017	3T 2016	%Var	%Var Ex-efectos cambiarios
Chile	(4,667)	(7,180)	-35.00%	-34.86%	3,486	(4,588)		
México	(556)	(1,996)	-72.12%	-70.01%	(2,529)	1,213		
Perú	12,326	5,079	142.7%	145.2%	1,612	4,386	-63.2%	-65.3%
Uruguay	(562)	(812)	-30.8%	-33.1%	2	(259)		
El Salvador	128	132	-3.2%	0.9%	42	48	-12.7%	-13.1%
Colombia	367	78	368.0%	368.0%	293	28	931.5%	931.5%
Total	7,035	(4,699)			2,906	828	251.1%	373.1%

Chile

El margen total de seguros, indicador que mide la contribución real del negocio de seguros a los resultados alcanza COP 28,905 millones (USD 9.8 millones), con un crecimiento de 15.6% en tasas de cambio constantes, principalmente por un crecimiento en las primas por mejores ventas en los seguros colectivos y tradicionales, un incremento en los ingresos por inversiones que respaldan las reservas de 105% y una menor siniestralidad respecto al año anterior, principalmente en los seguros de vida colectivos.

Los gastos operacionales cierran en COP 35,776.1 millones (USD 12.0 millones), presentando un crecimiento de 5.4%. Todo lo anterior se traduce en una pérdida neta a septiembre 2017 por COP 4,666.7 millones que decrece 34.9%.

Los resultados del trimestre fueron positivos, con una utilidad de COP 3,486.3 millones (USD 1.2 millones) y creciendo 179% en tasas constantes, gracias a un crecimiento en el trimestre del margen total de seguros en 29% y un decrecimiento de los gastos operacionales de 25%.

México

En lo corrido del año, el negocio de Seguros con Protección en México presenta una pérdida de COP -556.3 millones (USD 0.2 millones) con un decrecimiento en la pérdida del 70.0% en tasas constantes.

Esta utilidad está explicada por un margen de seguros que alcanza COP 38,758 millones (USD 13.2 millones) y crece un 22.4% gracias al dinamismo en las primas que aumentan 32% en parte por una mejor gestión comercial del equipo de seguros como por el reconocimiento de la emisión de pólizas anualizadas de vida y el crecimiento de nuevos negocios.

Los gastos operacionales cerraron en COP 42,784.6 millones (USD 14.6 millones) creciendo 23.1%. De éstos, los gastos de venta representan el 76% y crecen 23.2%, por mayores comisiones pagadas en línea con mayores primas emitidas, mientras los gastos administrativos crecen 22.6%.

Perú

En la utilidad de seguros con Protección, Perú aporta en utilidades discontinuas COP 12,326 millones, creciendo 145.2%. El incremento de este segmento está relacionado con el aumento de las primas que crecen 281% en tasas constantes principalmente por la venta de seguros de Invalidez y Sobrevivencia y nueva venta de vida individual.

Adicionalmente los gastos presentan una disminución del 59%, tanto en gastos administrativos como en gastos de venta.

NEGOCIO DE RENTAS VITALICIAS

Segmento Rentas Vitalicias

Principales cifras

De enero 1 a septiembre 30

(Valores expresados en millones de pesos colombianos)

	sep-17	sep-16	%Var	%Var. Ex. Efectos Cambiaros
Otros ingresos operacionales	417	6	6542.1%	7045.5%
Ingresos operacionales	417	6	6542.1%	7045.5%
Primas brutas	847,767	1,057,257	-19.8%	-18.4%
Primas cedidas a reaseguradoras	(0)	(0)	233.3%	234.1%
Primas netas	847,767	1,057,257	-19.8%	-18.4%
Ingresos por inversiones de reservas	301,423	270,709	11.3%	14.3%
Ganancias a valor razonable de inv. de reservas	6,640	9,458	-29.8%	-29.8%
Reclamaciones	(223,883)	(178,998)	25.1%	28.9%
Movimiento de reservas primas	(853,595)	(1,060,852)	-19.5%	-18.2%
Margen total de seguros	78,352	97,574	-19.7%	-17.5%
Gastos operacionales de ventas	(7,693)	(10,513)	-26.8%	-26.4%
Costos de Adquisición Diferidos -DAC	-	-		
Gastos operacionales y administrativos	(28,713)	(26,624)	7.8%	9.4%
Impuesto al patrimonio	-	-		
Total gastos operacionales	(36,406)	(37,137)	-2.0%	-0.8%
Utilidad operativa	42,362	60,443	-29.9%	-27.3%
Ingresos financieros	0	535	-100.0%	-100.0%
Gastos financieros	(197)	(83)	138.5%	156.1%
(Gasto) ingreso por derivados financieros	21,424	15,385	39.3%	39.6%
(Gasto) ingreso por diferencia en cambio	(283)	(0)		
Utilidad antes de impuesto de renta	63,306	76,280	-17.0%	-14.5%
Impuesto de renta	(14,008)	(15,289)	-8.4%	-5.4%
Utilidad neta del ejercicio operaciones continuadas	49,298	60,991	-19.2%	-16.8%
Utilidad neta del ejercicio operaciones discontinuas	11,642	80,575	-85.6%	-85.4%
Utilidad (pérdida) neta del ejercicio	60,941	141,566	-57.0%	-56.2%

Segmento Rentas Vitalicias
Principales cifras

De junio 31 a septiembre 30
(Valores expresados en millones de pesos colombianos)

TRIMESTRE	3T 2017	3T 2016	%Var	%Var. Efectos Cambiaros	Ex.
Otros ingresos operacionales	110	102	7.6%		-2.2%
Ingresos operacionales	110	102	7.6%		-2.2%
Primas brutas	333,346	337,798	-1.3%		-4.4%
Primas cedidas a reaseguradoras	(0)	(0)	-98.8%		-98.8%
Primas netas	333,346	337,798	-1.3%		-4.4%
Ingresos por inversiones de reservas	82,056	113,605	-27.8%		-31.3%
Ganancias a valor razonable de inv. de reservas	(234)	7,051	-103.3%		-105.2%
Reclamaciones	(82,396)	(63,446)	29.9%		25.0%
Movimiento de reservas primas	(313,169)	(339,422)	-7.7%		-11.0%
Margen total de seguros	19,603	55,586	-64.7%		-66.1%
	-	-			
Gastos operacionales de ventas	(2,705)	(3,442)	-21.4%		-24.3%
Gastos operacionales y administrativos	(10,340)	(8,348)	23.9%		19.1%
Impuesto al patrimonio	-	-			
Total gastos operacionales	(13,046)	(11,790)	10.6%		6.5%
Utilidad operativa	6,668	43,898	-84.8%		-86.2%
Ingresos financieros	0	31	-100.0%		-100.0%
Gastos financieros	(60)	(21)	180.2%		156.3%
(Gasto) ingreso por derivados financieros	14,604	3,241	350.6%		339.8%
(Gasto) ingreso por diferencia en cambio	(283)	(5,260)	-94.6%		-94.6%
Utilidad antes de impuesto de renta	20,928	41,888	-50.0%		-50.6%
Impuesto de renta	(5,895)	(9,311)	-36.7%		-36.4%
Utilidad neta del ejercicio operaciones continuadas	15,033	32,577	-53.9%		-54.7%
Utilidad neta del ejercicio operaciones discontinuas	3,313	26,684	-87.6%		-88.1%
Utilidad (pérdida) neta del ejercicio	18,346	59,261	-69.0%		-70.1%

Utilidad neta

Utilidad	Acumulado				Trimestre			
	sep-17	sep-16	%Var	%Var Ex - efectos cambiaros	3T 2017	3T 2016	%Var	%Var Ex - efectos cambiaros
Neta								
Chile	34,106	37,519	-9.1%	-8.9%	9,305	14,963	-37.8%	-40.7%
México	15,193	23,472	-35.3%	-30.4%	5,728	17,615	-67.5%	-67.4%
Perú	11,642	80,575	-85.6%	-85.4%	3,313	26,684	-87.6%	-88.1%
Total	60,941	141,566	-57.0%	-56.2%	18,346	59,261	-69.0%	-70.1%

cifras en millones de pesos

Chile

En el negocio de Rentas Vitalicias, se presentó un decrecimiento en el margen total de seguros del 16.0% con respecto al mismo periodo del año anterior, alcanzando COP 54,014.4 millones (USD 17.7 millones). Esto debido a una disminución en las primas de 22.5% y una disminución en las inversiones que respaldan las reservas de 8.2%.

La disminución en las primas de este negocio se explica en parte porque mercado de rentas Vitalicias en Chile ha decrecido alrededor 12% respecto al año anterior, debido a que en 2016 hubo un crecimiento muy fuerte porque se esperaban disminuciones en la tasa de referencia de gobierno y cambio en las tablas de mortalidad, por lo que muchas personas adelantaron las rentas vitalicias. Adicionalmente, este año se dieron cambios en las tasas de retiros programado las cuales quedaron más altas que las de las rentas vitalicias, lo que está ocasionando que las personas al momento de pensionarse opten por un retiro programado con las AFP.

Actualmente Sura Chile tiene una participación de mercado en primas de 7.6% en este segmento y ocupa el 6º lugar en el ranking.

Los gastos operacionales cerraron en COP 31,075.8 millones (USD 10.6 millones) decreciendo -1.7% respecto al año anterior, producto de una disminución en los gastos de venta por el decrecimiento en la venta de primas.

Todo esto, da como resultado una utilidad que alcanzo COP 34,105.7 millones (USD 11.6 millones) y decrece un 8.9%.

La utilidad del trimestre cerró en COP 9,305.3 millones decreciendo -40.7%, por una disminución en el margen total de seguros de 66.4%, explicada por una caída en las primas del trimestre en -7.8% y una disminución de 51.8% en el ingreso de las inversiones que respaldan las reservas.

México

En lo corrido del año, el margen total de seguros cerró en COP 26,337.3 millones (USD 9.0 millones) con un decrecimiento de 20.3% impactado por una disminución en las primas de 2.9%, producto de la implementación de nuevas políticas de asesoría y relacionamiento con el cliente de la fuerza de venta. Por lo anterior, se ha dificultado la transformación de los asesores con este nuevo modelo de asesoría y en la implementación se ha presentado rotación de asesores que tenían un promedio alto de producción y dificultad para captar nuevos asesores con experiencia, por lo que se están desarrollando asesores en Pensiones y esto ha implicado un arranque más lento. Adicionalmente se presenta un mayor pago de pensiones (reclamaciones) creciendo 17% y un crecimiento de 58.3% de los ingresos por inversiones que respaldan las reservas debido a una inflación mayor a la del año anterior.

Los gastos operacionales se mantienen estables con crecimiento a un solo dígito del 5.4%.

La utilidad neta del ejercicio cierra en COP 15,192.5 millones (USD 5.2 millones), decreciendo 30.4%

Respecto a los resultados del trimestre se presenta una disminución en la utilidad neta de 67.4% en tasas constantes, producto de una caída en el margen total de seguros en 66.4%, por un aumento de las reclamaciones de 17% y un incremento en el movimiento de las reservas en 14%. Adicionalmente se presenta un aumento en los gastos operacionales y administrativos de 20.4%

Perú

En la utilidad de Rentas Vitalicias, Perú aporta en utilidades discontinuas COP 11,642.5 millones, decreciendo 85.4%, producto de la caída en la emisión de primas, por la ley de retiros 95.5%.

La caída también se produce por una disminución en los ingresos de las inversiones que respaldan las reservas en 11% producto de la valoración extraordinaria de propiedades de inversión en 2016 por valor de COP 36,641.5 millones (USD 11.9 millones), la cual este año no se presenta.

Adicionalmente los gastos operacionales se encuentran creciendo 56%, principalmente por el incremento en los gastos de venta producto del pago de indemnizaciones a la fuerza de ventas, por la venta de la compañía de Seguros.

Clientes

En seguros tenemos 139,906 clientes en Latinoamérica distribuidos de la siguiente manera:

Clientes seguros (miles)	sep-17	sep-16	%Var
Chile	40.6	43.3	-6.2%
México	40.4	52.8	-23.6%
Perú	54.6	57.2	-4.6%
Uruguay	0.1	0.1	-30.6%
Protección	3.4	2.6	32.5%
El Salvador	0.9	1.2	-27.4%
Total	139.9	157.2	-11.0%

Incluye los clientes de rentas vitalicias, seguros con Protección, seguros con ahorro e Hipotecaria.

La caída en México y El Salvador obedece a una depuración de bases y consolidación de información de los clientes

SEGMENTO CORPORATIVO (COMPAÑÍAS HOLDING)

Segmento Corporativo

Principales cifras

De enero 1 a septiembre 30

(Valores expresados en millones de pesos colombianos)

	sep-17	sep-16	%Var	%Var. Ex. Efectos Cambiarios
Ingresos por comisiones y honorarios	253	0		
Otros ingresos por inversiones	2,276	3,130	-27.3%	-18.7%
Otras ganancias y pérdidas a valor razonable	11,468	-		
Ingresos por encaje	-	-		
Ingreso (gasto) por método de participación	25	84	-70.1%	-70.1%
Otros ingresos operacionales	1,337	5,198	-74.3%	-74.2%
Ingresos operacionales	15,359	8,411	82.6%	90.6%
Gastos operacionales y administrativos	(158,822)	(154,417)	2.9%	4.2%
Impuesto al patrimonio	(21,862)	(56,400)	-61.2%	-61.2%
Total gastos operacionales	(180,684)	(210,817)	-14.3%	-13.5%
Utilidad operativa	(165,325)	(202,406)	-18.3%	-17.6%
Ingresos financieros	7,404	7,191	3.0%	4.8%
Gastos financieros	(133,117)	(111,185)	19.7%	22.3%
(Gasto) ingreso por derivados financieros	4,241	38,899	-89.1%	-89.1%
(Gasto) ingreso por diferencia en cambio	(28,137)	26,149	-207.6%	-210.0%
Utilidad antes de impuesto de renta	(314,935)	(241,352)	30.5%	32.3%
Impuesto de renta	(6,282)	(50,012)	-87.4%	-87.5%
Utilidad neta del ejercicio operaciones continuadas	(321,217)	(291,364)	10.2%	11.5%
Utilidad neta del ejercicio operaciones discontinuas	(4,877)	(8,813)	-44.7%	-44.1%
Utilidad (pérdida) neta del ejercicio	(326,094)	(300,178)	8.6%	9.8%

Segmento Corporativo

Principales cifras

De junio 31 a septiembre 30

(Valores expresados en millones de pesos colombianos)

TRIMESTRE	3T 2017	3T 2016	%Var	%Var. Ex. Efectos Cambiarios
Ingresos por comisiones y honorarios	108	0	6374478.9%	6442434.8%
Otros ingresos por inversiones	(1,245)	(1,837)	-32.2%	-20.4%
Otras ganancias y pérdidas a valor razonable	4,707	-		
Ingresos por encaje	-	-		
Ingreso (gasto) por método de participación	49	30	64.0%	64.0%
Otros ingresos operacionales	597	(209)	-385.9%	-438.3%
Ingresos operacionales	4,216	(2,016)	-309.2%	-327.6%
Gastos operacionales y administrativos	(56,325)	(57,363)	-1.8%	-4.0%
Impuesto al patrimonio	(2)	(22)	-	-89.3%
Total gastos operacionales	(56,328)	(57,385)	-1.8%	-4.1%
Utilidad operativa	(52,112)	(59,401)	-12.3%	-13.8%
Ingresos financieros	1,532	5,534	-72.3%	-73.0%
Gastos financieros	(39,271)	(41,855)	-6.2%	-6.7%
(Gasto) ingreso por derivados financieros	(19,329)	11,212	-272.4%	-272.4%

(Gasto) ingreso por diferencia en cambio	28,981	(3,184)	-1010.2%	-966.3%
Utilidad antes de impuesto de renta	(80,199)	(87,694)	-8.5%	-10.1%
Impuesto de renta	11,032	(13,751)	-180.2%	-179.7%
Utilidad neta del ejercicio operaciones continuadas	(69,166)	(101,444)	-31.8%	-32.9%
Utilidad neta del ejercicio operaciones discontinuas	(1,773)	(4,401)	-59.7%	-60.6%
Utilidad (pérdida) neta del ejercicio	(70,939)	(105,845)	-33.0%	-34.0%

Gastos Operacionales

La disminución del 13.5% en los gastos operacionales en lo corrido del año se explica principalmente por el menor valor del impuesto al patrimonio, y sobretasas que ascienden a COP 21,862 millones (USD 7.5 millones) decreciendo 61.2%.

El 96% del gasto financiero consolidado se incluye en este segmento y presentó un aumento de 22.3% respecto al año anterior, producto de un mayor saldo de deuda. El gasto por diferencia en cambio producto de la deuda también se registra en el Corporativo en Colombia, el cual cerró en COP 28,137.3 millones (USD 9.6 millones) e igualmente el ingreso del derivado financiero por COP 4,241.1 millones (USD 1.4 millones) que decrece 89.1% respecto al año anterior.

En Chile, México y Perú estos gastos están representados principalmente por amortizaciones de intangibles y de gastos del personal perteneciente al corporativo, que se encuentran radicados en Chile y México.

Las amortizaciones de intangibles cerraron en COP 78,828.2 millones (USD 26.8 millones) creciendo en tasas constantes 3.0%. Sin estas amortizaciones, los gastos serían de COP 101,855.5 millones (USD 34.6 millones) decreciendo 23% respecto al año anterior.

Gastos Ope.	Acumulado				Trimestre			
	sep-17	sep-16	%Var	%Var Ex efectos cambiarios	3T 2017	3T 2016	%Var	%Var Ex. efectos cambiarios
Chile	(40,662)	(51,128)	-20.5%	-20.3%	(13,867)	(24,098)	-42.5%	-44.4%
México	(26,069)	(27,472)	-5.1%	2.1%	(9,169)	(9,050)	1.3%	-4.2%
Perú	(19,701)	(14,014)	40.6%	42.0%	(6,271)	(5,512)	13.8%	10.1%
Uruguay	(6,775)	(5,720)	18.4%	14.5%	(2,277)	(1,966)	15.8%	12.1%
Corporativo y otros	(87,476)	(112,484)	-22.2%	-22.2%	(24,744)	(16,759)	47.6%	47.4%
Total	(180,684)	(210,817)	-14.3%	-13.5%	(56,328)	(57,385)	-1.8%	-4.1%

cifras en millones de pesos

Segmento Corporativo y Otros	SEP 17	SEP 16	Var.%
Gastos Operacionales	(180,684)	(210,817)	-14%
- Compañías Otros*	(8,978)	(27,680)	-68%
Gastos Corporativos	(171,706)	(183,138)	-6%
Gastos no gestionables Corporativos		-	
Impuesto al patrimonio	(21,862)	(56,400)	-61.2%
Amortización Intangibles	(78,132)	(70,408)	11.0%
Contribuciones y afiliaciones	(3,419)	(5,413)	-36.8%
Impuestos asumidos	(10,671)	(11,231)	-5.0%
Impuestos y tasas	(1,430)	(3,789)	-62.3%
Gastos Corporativos **	(56,191)	(35,895)	56.5%

*Incluye SURA Data Chile, SURA Servicios profesionales S.A, Promotora SURA AM S.A DE C.V, SURA Art Corporation S.A, Asesores SURA S.A DE C.V, Hipotecaria SURA EAH

**Incluye gastos no recurrentes de la emisión de bonos y proyectos y el gasto de personal de áreas de soporte a las operaciones alocados en el corporativo

Utilidad neta

La pérdida en este segmento aumenta 9.8% en tasas constantes, principalmente por el mayor gasto de deuda financiero, el impacto negativo de la diferencia en cambio y el crecimiento en las amortizaciones de intangibles.

Adicionalmente, aunque la valoración del derivado es positiva, es menor a la del año pasado.

Si eliminamos el gasto por amortizaciones de intangibles, la pérdida cerraría en COP 247,265.5 millones (USD 84.1 millones).

En Chile la disminución de la pérdida se produce por otros ingresos por inversiones por COP 2,091.1 millones (USD 0.7 millones) y otras ganancias y pérdidas COP 11,467.6 (USD 3.9 millones) correspondientes al rendimiento de los fondos australianos que se tienen registrados en SURA-AM Chile, adicional en ingresos financieros se tienen los ingresos de los dividendos que están invertidos en fondos de SURA.

Utilidad Neta	Acumulado				Trimestre			
	sep-17	sep-16	%Var	%Var Ex - efectos cambiaros	3T 2017	3T 2016	%Var	%Var Ex - efectos cambiaros
Chile	(28,452)	(65,865)	-56.8%	-56.7%	(17,736)	(27,243)	-34.9%	-35.8%
México	(18,670)	(7,717)	141.9%	160.3%	(6,450)	(3,524)	83.0%	77.2%
Perú	(28,218)	(19,043)	48.2%	49.7%	(6,638)	(8,559)	-22.4%	-25.4%
Uruguay	(5,123)	(4,962)	3.3%	-0.2%	(1,617)	(2,203)	-26.6%	-29.2%
Corporativo y otros	(245,630)	(202,590)	21.2%	22.8%	(38,499)	(64,316)	-40.1%	-40.5%
Total	(326,094)	(300,178)	8.6%	9.8%	(70,939)	(105,845)	-33.0%	-34.0%

cifras en millones de pesos

UTILIDAD NETA RECURRENTE

El siguiente cuadro no corresponde a los Estados financieros de SURA Asset Management. Es un ejercicio que busca mostrar los efectos no recurrentes que afectaron la utilidad de la compañía.

Cada año se encuentra con las tasas de cambio de su respectivo periodo.

<i>Cifras en millones de dólares</i>	2012	2013	2014	2015	DIC 16	SEP17	SEP16
Resultado neto IFRS	336.8	238.2	204.7	183.2	202.3	152.1	168.7
Interés Minoritario	-134.2	-5.2	-3.9	-5.7	-7.8	-2.0	-6.8
Resultado neto IFRS sin interés minoritario	202.7	233.0	200.9	177.5	194.5	150.1	161.9
Ajustes por gastos no-recurrentes							
Impuesto a la riqueza Sura AM- Colombia				-23.3	-18.6	-7.5	-18.5
Dividendos Protección			17.4				
Impacto del Impuesto a la riqueza en el método de Protección				-2.5	-2.0	-1.7	-1.9
Emisión bonos Internacionales			-6.5			-4.6	
Constitución Garantía Bancaria		-33.2					
Ingreso reintegro provisión Sura-AM Colombia				23.2			
Provisión Multa México						-14.6	
Resultado neto IFRS recurrente	202.7	266.2	190.0	180.2	215.1	178.6	182.3
Partidas no caja							
Amortización Intangible (ING e Invita)	-52.9	-54.5	-54.5	-41.2	-34.4	-28.9	-28.4
Impuesto diferido intangibles (ING e Invita)	13.9	14.3	-14.0	19.7	4.1	8.0	7.6
Amortización de Intangibles (Horizonte)		-5.8	-8.79	-7.14	-6.85	-5.28	-5.12
Impuestos diferidos Intangibles (Horizonte)		1.7	2.6	2.0	1.9	1.5	1.4
Ingreso (gasto) Diferencia en cambio	-3.3	37.4	10.1	25.2	1.1	-12.0	9.0
Ingreso (gasto) derivados financieros	0.0	0.0	-26.2	-30.0	17.6	8.8	17.7
Utilidad neta después de partidas no recurrentes y no caja	245.0	273.1	280.8	211.7	231.6	206.5	180.1
Rendimiento Encaje*	84.1	30.8	75.6	27.2	30.5	61.1	37.6
Utilidad neta después de partidas no recurrentes y no caja - SIN ENCAJE	160.9	242.3	205.2	184.5	201.1	145.4	142.5
*El encaje de Protección no se considera							
Patrimonio	3,935.3	3,927.8	3,729.3	2,875.0	2,832.0	3,042.7	2,933.9
Encaje		486.0	678.9	617.2	647.6	760.4	692.6
Patrimonio sin Encaje	3,935.3	3,441.8	3,050.4	2,257.8	2,184.4	2,282.2	2,241.3
Retorno patrimonio -Sin Encaje	4.1%	7.0%	6.7%	8.2%	9.2%	8.9%	6.9%
Retorno encaje		6.3%	11.1%	4.4%	4.7%	7.1%	8.5%

*Nota: para el cálculo de la ratio se utilizó el encaje y la utilidad de los últimos doce meses en vez de la anualizada

HECHOS RELEVANTES

MÉXICO:

- Las Siefores administradas por Afore SURA obtuvieron una Clasificación Bronce, la más alta otorgada este año a las Siefores mexicanas en la escala de la Clasificación Analista Morningstar. Por primera vez los analistas de fondos de Morningstar realizaron un análisis cualitativo de las Siefores Básicas (1 a 4), con el objetivo de brindar mayor información a los inversionistas en la preparación de su retiro. Este análisis evalúa de manera exhaustiva los Cinco Pilares de Morningstar: Personas, Proceso, Administradora, Rendimiento y Precio. Dentro de estos pilares, las Siefores administradas por Afore SURA recibieron clasificaciones positivas en los Pilares de Personas, Proceso y Rendimiento.
- Las AFORES y el regulador dialogan para iniciar los llamados fondos de ciclo de vida, que evitarán que el ahorro del trabajador deba cambiar de un portafolio a otro según su edad. Se ha mencionado que las reglas de cambio para los 5 fondos estarían listas en diciembre de 2017.
- La operadora de Fondos SURA ganó el premio “Investment Management Company of the year 2017 México por parte de “The European”

PERÚ:

- SURA Asset Management Perú anunció la firma del acuerdo de compra venta por su operación de seguros con Intercorp Financial Services (IFS), por un valor de USD 268 millones sujeto a un eventual ajuste a ser realizado de manera previa a la fecha del cierre de la transacción, correspondiente al 100% de sus operaciones de Seguros – cuyos negocios son principalmente las Rentas Vitalicias y de créditos hipotecarios. De esta forma, luego de las aprobaciones por parte del regulador y al término de la fase de integración, Interseguro, compañía aseguradora de IFS, absorberá a Seguros SURA Perú, sobre la cual SURA Asset Management posee el 69.3% de las acciones. La transacción también incluye el 30.7% de las acciones que mantiene el Grupo Wiese en Seguros SURA. La SBS autorizó a Intercorp comprar Seguros Sura.
- AFP Integra presentó a la SBS una propuesta para crear una comisión por rentabilidad: una comisión fija de 0.7% sobre el fondo administrado y una comisión por performance sobre la rentabilidad obtenida en los últimos 12 meses del fondo de 5%. La comisión por performance sólo se cobraría si la rentabilidad es positiva. AFP Integra cuenta con una rentabilidad histórica anual de 7%. El afiliado voluntariamente optaría por esta modalidad, renunciado en Integra a los dos esquemas adicionales.

URUGUAY:

- Con el objetivo de garantizar a sus usuarios un ahorro efectivo de tiempo, SURA Asset Management Uruguay lanzó su aplicación móvil “SURA Fondos”. La herramienta habilita a los clientes a visualizar los diferentes productos de ahorro e inversión contratados con AFISA SURA, como los Fondos Protección, Dólar, Conservador y Ahorro Básico. Se trata de productos de corto a mediano plazo, líquidos, de bajo riesgo y sencillos, accesibles a

todo público, que no requieren montos mínimos y que ahora suman la aplicación móvil para su mejor control y usabilidad.

- El Anteproyecto Normativo “Cincuentones” permitiría la desafiliación de las personas que actualmente cumplan con dos condiciones: Tener entre 50 y 59 años al 1 de abril de 2016 y haber aportado en algún momento por encima del primer tope de ingresos (afiliación Obligatoria) se está evaluando el impacto que esto pueda tener en los AUM de la AFAP.

SALVADOR

- El 6 de octubre de 2017, entró en vigencia un nuevo sistema pensional en El Salvador. Los principales cambios introducidos son los siguientes:
 - Aumenta del 13% al 15% del salario, 1% adicional a cargo tanto para trabajador como empleador (antes 6.25% trabajador y 6.75% empleador).
 - Se crea una Cuenta de Garantía Solidaria (CGS) que contribuye a financiar la transición entre sistemas y crea una reserva para el pago de pensiones mínimas y pensiones de longevidad.
 - Las pensiones se financiarán con 11.1% del salario y la garantía de pensiones de longevidad con 2% del salario.
 - Disminución del tope de cobro de comisión a distribuir entre seguro previsional y comisión de la administradora: de 2.2% al 1.90% en el 2022.

CHILE

- En el mes de agosto, se presentó ante el Congreso proyectos Ley que pretenden reformar el sistema. Algunos de los cambios propuestos fueron: Constituir un nuevo ahorro colectivo a través del incremento de 5% con cargo al empleador, un 3% irá directamente a la cuenta del trabajador y el otro 2% irá a un seguro de ahorro colectivo con fines solidarios. El nuevo fondo será administrado por un Consejo de Ahorro Colectivo, modificando la estructura de industria que se tiene hoy, entre otros cambios.

ANEXOS

ANEXOS TABLAS ESTADOS DE RESULTADOS

MANDATORIO

Ingresos por comisiones

Ingresos por comisiones	Acumulado				Trimestre			
	sep-17	sep-16	%Var	%Var Ex - efectos cambiarios	3T 2017	3T 2016	%Var	%Var Ex-efectos cambiarios
Chile	438,012	427,447	2.5%	2.7%	149,269	138,900	7.5%	3.4%
México	518,628	518,000	0.1%	7.7%	192,408	172,967	11.2%	5.9%
Perú	281,297	296,239	-5.0%	-4.1%	94,544	95,766	-1.3%	-5.1%
Uruguay	60,177	52,812	13.9%	10.1%	20,303	18,088	12.2%	8.6%
Total	1,298,114	1,294,498	0.3%	3.4%	456,525	425,721	7.2%	2.7%

cifras en millones de pesos

Retorno del encaje

Encaje	Acumulado				Trimestre			
	sep-17	sep-16	%Var	%Var Ex-efectos cambiarios	3T 2017	3T 2016	%Var	%Var Ex-efectos cambiarios
Chile	82,710	45,510	81.7%	82.1%	13,704	42,087	-67.4%	-69.9%
México	42,256	24,554	72.1%	85.1%	12,692	15,633	-18.8%	-21.2%
Perú	45,258	40,650	11.3%	12.5%	22,983	26,391	-12.9%	-13.5%
Uruguay	7,650	1,868	309.6%	295.9%	1,793	215	733.6%	719.0%
Total	177,874	112,581	58.0%	61.1%	51,172	84,327	-39.3%	-41.4%

cifras en millones de pesos

Gastos Operacionales

Total Gastos Operacionales	Acumulado				Trimestre			
	sep-17	sep-16	%Var	%Var Ex - efectos cambiarios	3T 2017	3T 2016	%Var	%Var Ex - efectos cambiarios
Chile	(201,782)	(178,501)	13.0%	13.3%	(71,471)	(58,276)	22.6%	18.2%
México	(294,373)	(254,323)	15.7%	24.5%	(93,198)	(80,406)	15.9%	7.9%
Perú	(132,867)	(121,410)	9.4%	10.6%	(47,430)	(40,472)	17.2%	13.1%
Uruguay	(20,908)	(18,568)	12.6%	8.8%	(8,343)	(6,391)	30.5%	26.5%
Total	(649,930)	(572,802)	13.5%	17.3%	(220,442)	(185,545)	18.8%	13.0%

cifras en millones de pesos

VOLUNTARIO

Ingreso por comisiones

Ingresos por comisiones	Acumulado				Trimestre			
	sep-17	sep-16	%Var	%Var Ex - efectos cambiarios	3T 2017	3T 2016	%Var	%Var Ex - efectos cambiarios
Chile	74,798	60,877	22.9%	23.1%	26,898	18,911	42.2%	37.1%
México	52,767	47,448	11.2%	19.6%	19,247	15,675	22.8%	16.6%
Perú	12,217	8,625	41.6%	43.1%	4,867	3,616	34.6%	31.4%
Uruguay	2,739	999	174.0%	164.8%	1,282	408	214.1%	204.1%
Colombia	3,769	95			1,009	0		
Total	146,289	118,045	23.9%	27.7%	53,304	38,610	38.1%	32.8%

cifras en millones de pesos

*En el segmento voluntario en Colombia se reporta la información de SURA Investment Management y SURA Real Estate

Primas netas con ahorro

Primas netas con ahorro	Acumulado				Trimestre			
	sep-17	sep-16	%Var	%Var Ex-efectos cambiarios	3T 2017	3T 2016	%Var	%Var Ex-efectos cambiarios
Chile	713,372	616,015	15.8%	16.1%	211,445	207,944	1.7%	-2.8%
México	16,284	1,153			5,204	(37)		
Total	729,656	617,167	18.2%	18.5%	216,649	207,907	4.2%	-0.5%

cifras en millones de pesos

Margen total de seguros: primas netas-reservas-siniestros+producto de las inversiones

Margen total de seguros	Acumulado				Trimestre			
	sep-17	sep-16	%Var	%Var Ex - efectos	3T 2017	3T 2016	%Var	%Var Ex - efectos
Chile	46,877	44,862	4.5%	4.7%	18,099	16,230	11.5%	8.1%
México	1,668	66			399	(2)		
Perú	(0)	0			(0)	(0)	210.3%	216.6%
Total	48,545	44,928	8.1%	8.3%	18,498	16,228	14.0%	10.2%

Gastos Operacionales

Gastos Ope.	Acumulado				Trimestre			
	sep-17	sep-16	%Var	%Var Ex-efectos cambiarios	3T2017	3T2016	%Var	%Var Ex-efectos cambiarios
Chile	(131,460)	(106,754)	23.1%	23.4%	(47,905)	(28,825)	66.2%	59.9%
México	(59,623)	(51,500)	15.8%	24.5%	(20,186)	(17,946)	12.5%	6.5%
Perú	(18,957)	(28,700)	-33.9%	-33.3%	(5,880)	(8,960)	-34.4%	-37.1%
Uruguay	(10,141)	(7,006)	44.7%	39.9%	(3,406)	(2,431)	40.1%	35.6%
Colombia	(4,103)	(2,248)	82.5%	82.5%	(2,001)	(1,041)	92.3%	92.3%
Total	(224,283)	(196,208)	14.3%	16.6%	(79,379)	(59,203)	34.1%	28.7%

cifras en millones de pesos

*En el segmento voluntario en Colombia se reporta la información de SURA Investment Management y SURA Real Estate

SEGUROS CON PROTECCIÓN

Primas Netas

Primas Netas	Acumulado				Trimestre			
	sep-17	sep-16	%Var	%Var Ex-efectos cambiarios	3T 2017	3T 2016	%Var	%Var Ex-efectos cambiarios
Chile	82,765	80,011	3.4%	3.7%	34,960	22,733	53.8%	49.0%
México	111,553	90,950	22.7%	32.0%	24,248	28,675	-15.4%	-25.6%
Total	194,318	170,961	13.7%	18.2%	59,208	51,409	15.2%	7.7%

cifras en millones de pesos

Movimiento Reservas

Movimientos de Reservas	Acumulado				Trimestre			
	sep-17	sep-16	%Var	%Var Ex-efectos cambiarios	3T 2017	3T 2016	%Var	%Var Ex-efectos cambiarios
Chile	(2,244)	(195)			(1,673)	7,563		
México	(15,462)	(5,623)	174.9%	195.8%	7,379	(2,345)		
Total	(17,706)	(5,818)	204.3%	226.6%	5,706	5,219	9.3%	24.6%

cifras en millones de pesos

Sinestros retenidos

Sinestros retenidos	Acumulado				Trimestre			
	sep-17	sep-16	%Var	%Var Ex-efectos cambiarios	3T 2017	3T 2016	%Var	%Var Ex-efectos cambiarios
Chile	(56,352)	(57,073)	-1.3%	-1.0%	(18,631)	(18,657)	-0.1%	-4.0%
México	(61,300)	(55,263)	10.9%	19.3%	(23,683)	(17,065)	38.8%	31.8%
Total	(117,652)	(112,337)	4.7%	8.6%	(42,313)	(35,722)	18.5%	12.9%

cifras en millones de pesos

Margen seguros: primas netas - reservas – siniestros + producto de las inversiones

Margen total de Seguros	Acumulado				Trimestre			
	sep-17	sep-16	%Var	%Var Ex-efectos cambiarios	3T 2017	3T 2016	%Var	%Var Ex-efectos cambiarios
Chile	28,901	25,054	15.4%	15.6%	15,969	12,197	30.9%	28.9%
México	38,758	34,056	13.8%	22.4%	10,119	11,398	-11.2%	-19.0%
Total	67,659	59,110	14.5%	19.4%	26,089	23,595	10.6%	5.9%

cifras en millones de pesos

Gastos operacionales

Total Gastos Operacionales	Acumulado				Trimestre			
	sep-17	sep-16	%Var	%Var Ex - efectos cambiarios	3T 2017	3T 2016	%Var	%Var Ex - efectos cambiarios
Chile	(35,176)	(33,440)	5.2%	5.4%	(12,831)	(16,646)	-22.9%	-25.2%
México	(42,785)	(37,403)	14.4%	23.1%	(12,695)	(11,538)	10.0%	1.4%
Uruguay	(597)	(1,255)	-52.5%	-54.1%	(14)	(393)	-96.5%	-96.9%
Salvador	(111)	(120)	-7.5%	-3.7%	(32)	(39)	-16.6%	-17.7%
Total	(78,669)	(72,218)	8.9%	13.1%	(25,572)	(28,616)	-10.6%	-15.5%

cifras en millones de pesos

RENTAS VITALICAS

Primas Netas

Primas Netas	Acumulado				Trimestre			
	sep-17	sep-16	%Var	%Var Ex - efectos cambiarios	3T 2017	3T 2016	%Var	%Var Ex - efectos cambiarios
Chile	637,125	823,977	-22.7%	-22.5%	238,007	248,994	-4.4%	-7.8%
México	210,642	233,280	-9.7%	-2.9%	95,339	88,804	7.4%	5.2%
Total	847,767	1,057,257	-19.8%	-18.4%	333,346	337,798	-1.3%	-4.4%

cifras en millones de pesos

Movimiento Reservas

Movimientos de Reservas	Acumulado				Trimestre			
	sep-17	sep-16	%Var	%Var Ex - efectos cambiarios	3T 2017	3T 2016	%Var	%Var Ex - efectos cambiarios
Chile	(611,931)	(843,081)	-27.4%	-27.3%	(211,775)	(252,185)	-16.0%	-19.2%
México	(241,664)	(217,772)	11.0%	19.4%	(101,393)	(87,237)	16.2%	13.6%
Total	(853,595)	(1,060,852)	-19.5%	-18.2%	(313,169)	(339,422)	-7.7%	-11.0%

cifras en millones de pesos

Sinistros retenidos

Sinistros retenidos	Acumulado				Trimestre			
	sep-17	sep-16	%Var	%Var Ex - efectos cambiarios	3T 2017	3T 2016	%Var	%Var Ex - efectos cambiarios
Chile	(144,880)	(106,363)	36.2%	36.5%	(52,675)	(39,190)	34.4%	30.0%
México	(79,004)	(72,635)	8.8%	17.0%	(29,721)	(24,256)	22.5%	16.9%
Total	(223,883)	(178,998)	25.1%	28.9%	(82,396)	(63,446)	29.9%	25.0%

cifras en millones de pesos

Margen seguros: primas netas - reservas – siniestros + producto de las inversiones

Margen total de Seguros	Acumulado				Trimestre			
	sep-17	sep-16	%Var	%Var Ex - efectos cambiarios	3T 2017	3T 2016	%Var	%Var Ex - efectos cambiarios
Chile	52,014	62,034	-16.2%	-16.0%	10,742	30,028	-64.2%	-66.4%
México	26,337	35,540	-25.9%	-20.3%	8,862	25,558	-65.3%	-65.7%
Total	78,352	97,574	-19.7%	-17.5%	19,603	55,586	-64.7%	-66.1%

cifras en millones de pesos

Gastos operacionales

Gastos Ope.	Acumulado				Trimestre			
	sep-17	sep-16	%Var	%Var Ex - efectos cambiarios	3T 2017	3T 2016	%Var	%Var Ex - efectos cambiarios
Chile	(31,076)	(31,695)	-2.0%	-1.7%	(11,003)	(9,976)	10.3%	6.3%
México	(5,331)	(5,441)	-2.0%	5.4%	(2,043)	(1,814)	12.6%	7.6%
Total	(36,406)	(37,137)	-2.0%	-0.8%	(13,046)	(11,790)	10.6%	6.5%

cifras en millones de pesos

EBITDA POR NEGOCIOS

EBITDA Mandatorio	sep-17	sep-16	%Var	%Var Ex-efectos cambiarios
Chile	246,713.8	182,452.0	35.2%	38.3%
México	169,148.6	193,727.3	-12.7%	0.4%
Perú	137,915.8	150,959.5	-8.6%	-5.4%
Uruguay	35,685.2	25,806.7	38.3%	33.5%
Protección	75,026.1	42,052.6	78.4%	78.4%
Total	664,489.5	594,998.1	11.7%	18.3%
Encaje	126,702.4	28,254.0	348.4%	376.4%
Ebitda sin encaje	537,787.1	566,744.1	-5.1%	0.5%

Cifras en millones de pesos colombianos

EBITDA Voluntario	sep-17	sep-16	%Var	%Var Ex-efectos cambiarios
Chile	(4,428.7)	4,220.4		
México	(1,126.2)	(205.4)	448.4%	489.9%
Perú	1,154.3	(22,196.4)		
Uruguay	(7,116.5)	(5,568.2)	27.8%	23.5%
Protección	7,320.3	8,524.2	-14.1%	-14.1%
Total	(4,196.8)	(15,225.3)	-72.4%	-72.4%

Cifras en millones de pesos colombianos

EBITDA Seguros con Protección	sep-17	sep-16	%Var	%Var Ex-efectos cambiarios
Chile	(3,793.0)	(6,742.3)	-43.7%	-43.6%
México	(1,621.0)	(2,562.5)	-36.7%	-31.9%
Perú	12,326.0	5,916.4	108.3%	110.5%
Uruguay	(495.3)	(1,114.9)	-55.6%	-57.1%
Corredora Salvador	169.6	171.8	-1.3%	-4.6%
Protección	366.8	78.4	368.0%	368.0%
Total	6,953.2	(4,253.1)		

Cifras en millones de pesos colombianos

EBITDA Rentas Vitalicias	sep-17	sep-16	%Var	%Var Ex-efectos cambiarios
Chile	22,384.1	31,895.6	-29.8%	-29.7%
México	21,481.6	30,222.4	-28.9%	-23.5%
Perú	11,642.5	77,483.8	-85.0%	-84.8%
Total	55,508.2	139,601.8	-60.2%	-59.4%

Cifras en millones de pesos colombianos

ROE

La rentabilidad sobre el patrimonio promedio – ROE (*Return on Equity*) consolidada de Sura Asset Management fue de 6.3%. Si ajustamos la utilidad devolviendo las amortizaciones de intangibles, alcanzamos un ROE de 7.4%.

El ROTE consolidado de Sura Asset Management (sin intangibles y goodwill) es de 29.4%.

Las administradoras de fondos de pensiones en los países tienen rentabilidades positivas, reflejando la madurez y solidez de estos negocios. Por otro lado, algunas compañías de fondos mutuos y seguros de vida presentan rentabilidades negativas, debido a que son compañías nuevas, en etapa de crecimiento.

Sector	Compañía	País	ROE
Administradoras de Fondos de Pensiones	AFP Capital	Chile	16.5%
	AFORE SURA	México	17.1%
	AFP Integra	Perú	16.3%
	AFAP SURA	Uruguay	63.7%
	AFP Protección	Colombia	25.3%

El ROE de Chile, México, Perú se encuentra ajustado con amortización de intangibles

Sector	Compañía	País	ROE
Voluntario	Administradora general de Fondos	Chile	32.7%

Sector	Compañía	País	ROE
	Seguros de Vida	Chile	4.5%

Seguros y Rentas Vitalicias	Seguros de Vida	México	16.1%
	Pensiones SURA	México	20.5%
	Seguros SURA	Perú	7.4%
	Corredora de Seguros	El Salvador	34.8%

Comparación AUM de SURA vs. Industria

Chile	AuM SURA	AuM Industria	Market Share	Posición / Total	Crecimiento A/A SURA	Crecimiento A/A Industria	CAGR 5Y SURA	CAGR 5Y Industria
Pensiones Obligatorias	36,026	182,885	19.7%	3 / 6	12.3%	13.6%	8.9%	11.2%
Pensiones Voluntarias	986	7,063	14.0%	3 / 6	13.7%	12.5%	2.7%	12.4%
Seguros de Vida	1,121	5,493	20.4%	1 / 17	29.8%	23.4%	26.5%	22.4%
Rentas Vitalicias	1,399	41,812	3.3%	10 / 17	27.5%	9.7%	98.0%	10.5%
FFMM	2,020	54,459	3.7%	10 / 18	27.5%	25.7%	29.1%	13.3%
Banca	-	136,392	0.0%	0 / 24	N/A	0.8%	N/A	8.0%
Total	41,551	428,103	9.7%	4 / 37	13.8%	10.2%	10.5%	10.5%

AUM en Seguros y RRVV son las reservas; En Banca son los depósitos a plazo y cuentas de ahorro

CAGR: Tasa promedio anual de crecimiento. Para RRVV el CAGR se calcula desde el lanzamiento del producto desde el 2012

México	AUM SURA	AUM Industria	Market Share	Posición / Total	Crecimiento Anual SURA	Crecimiento Anual Industria	CAGR 5 Años SURA	CAGR 5 años Industria
Pensiones Obligatorias	24,281	158,548	15.3%	3 / 11	13.0%	10.0%	14.5%	13.6%
Pensiones Voluntarias	331	5,178	6.4%	4 / 11	44.7%	22.3%	47.0%	27.3%
Seguros de Vida	31	26,229	0.1%	19 / 38	281.0%	15.9%	41.1%	12.4%
Rentas Vitalicias	589	13,783	4.3%	5 / 9	30.9%	16.0%	15.5%	11.9%
FFMM	2,461	111,929	2.2%	10 / 27	13.3%	-1.0%	13.5%	7.2%
Banca	0	94,284	0.0%	0 / 39	N/A	10.5%	N/A	8.6%
Total	27,692	409,951	6.8%	5 / 78	13.8%	7.5%	16.7%	18.5%

Pensiones Voluntarias incluye fondos de previsión social

* AuM en Seguros y RRVV son las reservas; En Banca son los depósitos a plazo y cuentas de ahorro

* Pensiones Voluntarias incluye fondos de previsión social

*CAGR: Tasa promedio anual de crecimiento. Para FFMM el CAGR se calcula desde el lanzamiento del producto desde el 2012

Uruguay	AUM SURA	AUM Industria	Market Share	Posición / Total	Crecimiento Anual SURA	Crecimiento Anual Industria	CAGR 5 Años SURA	CAGR 5 años Industria
Pensiones Obligatorias	2,672	15,075	17.7%	2 / 4	23.9%	24.7%	20.0%	20.5%
Seguros de Vida	0	324				1.0%		15.0%
Rentas Vitalicias	0	676				56.0%		48.5%
FFMM	57	57			84.9%	84.9%	126.1%	126.1%

Banca	0	6,029				-5.3%		12.1%
Total	2,729	22,162	12.3%	3 / 16	24.7%	15.2%	20.5%	18.1%

*CAGR: Tasa promedio anual de crecimiento. Para FFMM el CAGR se calcula desde el lanzamiento del producto desde el 2013

El Salvador	AUM SURA	AUM Industria	Market Share	Posición / Total	Crecimiento Anual SURA	Crecimiento Anual Industria	CAGR 5 Años SURA	CAGR 5 años Industria
Pensiones Obligatorias	4,560	9,674	47.1%	2 / 2	8.7%	8.4%	8.9%	8.5%
Banca	0	8,060		0 / 13	N/A	5.3%	N/A	3.4%
Total	4,560	17,734	25.7%	2 / 16	8.7%	7.0%	8.9%	6.0%

Perú	AuM SURA	AuM Industria	Market Share	Posición / Total	Crecimiento A/A SURA	Crecimiento A/A Industria	CAGR 5Y SURA	CAGR 5Y Industria
Pensiones Obligatorias	17,480	44,055	39.7%	1 / 4	9.3%	11.0%	16.5%	10.8%
Pensiones Voluntarias	123	360	34.2%	2 / 4	87.2%	84.5%	23.5%	14.7%
Seguros de Vida	104	767	13.5%	3 / 6	12.2%	17.0%	19.2%	20.6%
Rentas Vitalicias	1,215	5,966	20.4%	3 / 7	3.4%	4.7%	11.7%	14.4%
FFMM	416	8,171	5.1%	5 / 8	42.7%	20.5%	17.4%	12.8%
Banca	-	40,667	0.0%	0 / 15	N/A	-8.7%	N/A	7.3%
Caja Municipales y rurales								
Total	19,338	99,986	19.3%	2 / 24	9.8%	2.5%	16.2%	9.7%

AUM en Seguros y RRVV son las reservas;

Colombia	AuM SURA	AuM Industria	Market Share	Posición / Total	Crecimiento A/A SURA	Crecimiento A/A Industria	CAGR 5Y SURA	CAGR 5Y Industria
Pensiones Obligatorias	25,215	69,517	36.3%	2 / 4	19.9%	20.0%	13.4%	13.9%
Pensiones Voluntarias	2,182	5,944	36.7%	1 / 9	27.7%	22.2%	11.6%	8.5%
Cesantías	1,500	3,897	38.5%	2 / 4	16.4%	14.9%	14.6%	14.4%
Seguros de Vida	0	850	0.0%	0 / 18	N/A	8.9%	N/A	15.2%
Rentas Vitalicias	0	3,931	0.0%	0 / 10	N/A	121.2%	N/A	15.9%
FFMM	0	26,897	0.0%	0 / 38	N/A	43.1%	N/A	16.0%
Banca	0	98,672	0.0%	0 / 23	N/A	11.2%	N/A	14.3%
Total	28,897	209,708	13.8%	3 / 51	19.8%	17.9%	18.5%	14.2%

*Los AuM de pensiones voluntarias incluyen fiduciarias

CONCILIACIÓN DE VISTAS ESTADO DE RESULTADOS

A continuación, se realiza una homologación de cuentas en cuanto al reporte de Grupo Sura de los estados de resultados consolidados y el reporte de SURA Asset Management

ESTADO DE RESULTADOS CONSOLIDADO GRUPO SURA	ESTADO DE RESULTADOS CONSOLIDADO SURA AM
Primas emitidas	Primas brutas
Primas cedidas	Primas cedidas a reaseguradoras

Primas retenidas (netas)	Primas netas
Ingresos por Comisiones	Ingresos por comisiones y honorarios
Prestación de Servicios	Otros ingresos operacionales
Dividendos*	Otros ingresos por inversiones + Ganancias y pérdidas netas realizadas en activos financieros disponibles para la venta + Ingresos por inversiones que respaldan reservas de seguros + Ingresos financieros*
Ingresos por inversiones *	Otros ingresos por inversiones + Ganancias y pérdidas netas realizadas en activos financieros disponibles para la venta + Ingresos por inversiones que respaldan reservas de seguros + Ingresos financieros*
Ganancias (pérdidas) a valor razonable	Otras ganancias y pérdidas a valor razonable + Ganancias y pérdidas a valor razonable de inversiones que respalda reservas de seguros +Ingresos por encaje+(Gasto) ingreso por derivados financieros
Ganancia (Pérdida) por método de participación de Asociadas	Ingreso (gasto) por método de participación
Ganancias (pérdidas) en venta de inversiones*	Otros ingresos por inversiones + Ganancias y pérdidas netas realizadas en activos financieros disponibles para la venta + Ingresos por inversiones que respaldan reservas de seguros + Ingresos financieros *
Ingresos por propiedades de inversión*	Otros ingresos por inversiones + Ganancias y pérdidas netas realizadas en activos financieros disponibles para la venta + Ingresos por inversiones que respaldan reservas de seguros + Ingresos financieros *
Otros ingresos	Otros ingresos operacionales
Ingresos totales	
Siniestros totales	
Reembolso de siniestros	
Siniestros retenidos	Reclamaciones
Reservas netas de producción	Movimiento de reservas primas
Costos por prestación de servicios *	Total gastos operacionales*
Gastos administrativos*	Total gastos operacionales*
Beneficios a empleados*	Total gastos operacionales*
Honorarios*	Total gastos operacionales*
Comisiones intermediarios*	Total gastos operacionales*
Amortizaciones*	Total gastos operacionales*
Depreciaciones*	Total gastos operacionales*
Otros gastos*	Total gastos operacionales*
Intereses	Gastos financieros
Diferencia en cambio (Neto)	(Gasto) ingreso por diferencia en cambio
Deterioro*	Total gastos operacionales*
Gastos totales	
Ganancia (pérdida), antes de impuestos	
Impuestos a las ganancias	Impuesto de renta
Ganancia (pérdida), Neta	Utilidad (pérdida) neta del ejercicio
Ganancia (pérdida) de la controladora	Participación controladora

Ganancia (pérdida) no controladora	Participaciones no controladoras
* La conciliación de ítems no se encuentra uno a uno. En algunos casos corresponde a agrupación de varios de ellos, tales como:	
Dividendos +Ingresos por Inversiones + Ganancias (pérdidas) en venta de Inversiones + Ingresos por propiedad de Inversión	Otros ingresos por inversiones + Ganancias y pérdidas netas realizadas en activos financieros disponibles para la venta + Ingresos por inversiones que respaldan reservas de seguros + Ingresos financieros
Costos por prestación de servicios + Gastos Administrativos + Beneficios a empleados + Honorarios + Comisiones a Intermediarios +Amortizaciones + Depreciaciones + Otros gastos + Deterioro	Total gastos operacionales

SURA ASSET MANAGEMENT: Estado de Resultados Integrales y Estado de Situación Financiera Sub-consolidado en Formato Grupo SURA

SURA Asset Management S.A. Estado de Resultados Integrales

De enero 1 a septiembre 30

(Valores expresados en millones de pesos colombianos)

	sep-17	sep-16	%Var
Primas emitidas	1,849,412	1,891,572	-2.2%
Primas cedidas	(77,671)	(46,187)	68.2%
Primas retenidas (netas)	1,771,741	1,845,385	-4.0%
Ingresos por Comisiones	1,444,947	1,412,855	2.3%
Prestación de Servicios	109	88	24.0%
Dividendos	1,839	3,285	-44.0%
Ingresos por inversiones	733,005	576,716	27.1%
Método de participación de Asociadas	125,054	86,426	44.7%
Otros ingresos	7,522	6,718	12.0%
Diferencia en cambio (Neto)	(35,299)	27,467	
Ingresos totales	4,048,919	3,958,939	2.3%
Siniestros totales	(801,212)	(580,689)	38.0%
Reembolso de siniestros	0	0	0.0%
Siniestros retenidos	(801,212)	(580,689)	38.0%
Ajuste de reservas	(1,266,887)	(1,442,764)	-12.2%
Costos por prestación de servicios	0	0	0.0%
Gastos administrativos	(831,310)	(781,181)	6.4%
Depreciaciones	(22,504)	(20,109)	11.9%
Amortizaciones	(117,329)	(106,948)	9.7%
Comisiones intermediarios	(149,326)	(133,428)	11.9%
Honorarios	(51,390)	(48,318)	6.4%
Otros gastos	0	0	0.0%
Intereses	(136,206)	(115,222)	18.2%
Deterioro	(158)	(203)	-22.3%
Gastos totales	(3,376,321)	(3,228,862)	4.6%
Ganancia antes de impuestos	672,598	730,077	-7.9%
Impuestos a las ganancias	(250,195)	(282,309)	-11.4%
Ganancia Neta operaciones continuadas	422,404	447,768	-5.7%
Ganancia Neta operaciones discontinuadas	24,806	69,016	-64.1%

Ganancia Neta	447,209	516,783	-13.5%
Ganancia de la controladora	441,289	495,947	-11.0%
Ganancia no controlada	5,920	20,836	-71.6%

SURA Asset Management S.A.
Estado Situación Financiera

A septiembre 30 de 2017 y septiembre 30 de 2016

(Valores expresados en millones de pesos colombianos)

	sep-17	dic-16	%Var
Efectivo y equivalentes	476,297	300,591	58.5%
Inversiones	13,709,316	15,437,244	-11.2%
Cuentas por cobrar	474,819	627,939	-24.4%
Reservas técnicas de seguros partes reaseguradores	74,039	58,101	27.4%
Impuestos corrientes	218,244	232,179	-6.0%
Impuestos diferidos	202,350	213,838	-5.4%
Otros activos	96,963	545,745	-82.2%
Propiedades de inversión	774,675	984,376	-21.3%
Propiedades, planta y equipo	145,406	174,593	-16.7%
Crédito mercantil	4,061,528	3,928,830	3.4%
Activos intangibles identificados	3,139,802	3,221,492	-2.5%
Inversiones en asociadas	1,111,256	1,084,299	2.5%
Activos no corrientes disponibles para la venta	4,732,065	0	
Total activos	29,216,758	26,809,228	9.0%
Pasivos financieros	762,655	2,082,504	-63.4%
Reservas técnicas	10,303,563	12,561,262	-18.0%
Provisiones por beneficios a empleados	114,633	129,084	-11.2%
Otras provisiones	59,032	22,715	159.9%
Cuentas por pagar	708,155	419,532	68.8%
Impuestos corrientes	244,725	189,438	29.2%
Títulos emitidos	2,520,136	1,512,427	66.6%
Otros pasivos no financieros	70,208	67,103	4.6%
Impuestos diferidos	1,380,389	1,327,223	4.0%
Pasivos no corrientes disponibles para la venta	4,117,985	0	
Total pasivos	20,281,480	18,311,286	10.8%
Patrimonio atribuible a los propietarios de la controladora	8,739,118	8,308,695	5.2%
Participaciones no controladoras	196,161	189,247	3.7%
Total Patrimonio	8,935,278	8,497,942	5.1%
Total patrimonio y pasivos	29,216,758	26,809,228	9.0%