

PRESENTACIÓN CORPORATIVA 3T 2015

GRUPO SURA

////// EXONERACIÓN DE RESPONSABILIDAD

Este documento puede contener declaraciones de revelaciones futuras relacionadas con Grupo SURA, Suramericana, SURA Asset Management y sus respectivas filiales, las cuales han sido realizadas bajo supuestos y estimaciones de la administración de la Compañía.

Para una mejor ilustración y toma de decisiones las cifras son administrativas y no contables, por tal razón pueden diferir de las presentadas por entidades oficiales. Grupo de Inversiones Suramericana no asume obligación alguna de actualizar o corregir la información contenida en esta presentación.

AGENDA

PRESENTACIÓN CORPORATIVA

- GRUPO SURA
ESTRATEGIA
- GRUPO SURA
RESULTADOS CONSOLIDADOS
- SURAMERICANA
SEGUROS Y SEGURIDAD SOCIAL
- SURA ASSET MANAGEMENT
FONDOS DE PENSIONES, AHORRO E INVERSIÓN
- BANCOLOMBIA, GRUPO NUTRESA, GRUPO ARGOS

GRUPO SURA EN GRANDES NÚMEROS

Grado de inversión internacional

Fitch **BBB-**

S&P **BBB**

Calificación Colombia: Fitch **AAA**

Compañía reconocida en el mercado de capitales con la emisión de bonos de mayor duración.

40 años

Composición de Portafolio

70% Sector financiero

33% Sector real

58% del portafolio invertido en acciones líquidas con relevancia en índices bursátiles de la región

¹ Valor estimado para Suramericana de 2xP/VL, SURA Asset Management a valor en libros, las demás compañías a valor de mercado.

² A través de las inversiones estratégicas: Sura Asset Management, Suramericana y Bancolombia.

³ Grupo Argos, Grupo Nutresa, Bancolombia.

COP/USD 3,086.75

FOCO EN SECTORES ESTRATÉGICOS

NUESTRO PORTAFOLIO DE INVERSIONES

INVERSIONES ESTRATÉGICAS
INVERSIONES INDUSTRIALES

suramericana

81.1%

SEGUROS Y SEGURIDAD SOCIAL

- Generales
- Vida
- Seguridad Social:
 - Riesgos laborales
 - Plan obligatorio de salud (POS) y planes complementarios de salud
 - Instituciones prestadoras de salud (IPS)
- Negocios complementarios

sura
ASSET MANAGEMENT

71.4%

PENSIONES AHORRO E INVERSIÓN

- Pensiones obligatorias
- Pensiones voluntarias
- Seguros previsionales
- Fondos de inversión
- Rentas vitalicias
- Seguros de vida
- Cesantías
- Negocios complementarios

Grupo Bancolombia

46.4%

BANCA UNIVERSAL

- Banca comercial
- Banca de consumo
- Bancaseguros
- Banca de Gobierno
- Administración de activos
- Productos de tesorería
- Banca de inversión
- Banca off-shore
- Banca privada
- Otros servicios financieros complementarios

Grupo nutresa

35.3%

ALIMENTOS PROCESADOS

- Carnes frías
- Galletas
- Chocolate
- Café
- Helados
- Pasta
- Negocios de soporte
- Distribución
- Canales alternativos

GRUPO ARGOS

35.8%

CEMENTO, ENERGÍA INMOBILIARIO Y PUERTOS

- Cemento
- Concreto
- Agregados
- Generación de energía
- Distribución de energía
- Puertos
- Inmobiliario
- Negocios de soporte
- Logística
- Transporte

participaciones accionarias con derecho a voto

Portafolio al 30 de septiembre 2015

ESTRATEGIA

Generamos confianza a partir de relaciones de largo plazo y agregamos valor

a nuestras inversiones con una gestión articulada alrededor de un propósito común

PORTAFOLIO DE INVERSIONES

Incluye el valor comercial de acuerdo con las normas contables y las participaciones accionarias de la compañía.

Estimado del valor comercial con Suramericana a 2x el valor en libros y SURA Asset Management a valor en libros.

(El múltiplo debe ser el calculado por el mercado)

DIVIDENDOS

POR COMPAÑÍA 2015E

POR PAÍS 2015E

*Cálculos pro-forma

Fuente: Informes anuales de cada compañía

Estimados por Grupo SURA

ACCIONISTAS

ACCIONISTAS (ORD+PREF)

ACCIONISTAS (ORD)

Número de acciones ord. en circulación: 469,037,260
 Número de acciones pref. en circulación: 106,334,963
 Acciones en circulación: 575,372,223
 Capitalización bursátil (billones de pesos): 16.8
 Número de accionistas: 17,652
 Fondos internacionales: 835

GOBIERNO CORPORATIVO Y RECONOCIMIENTOS

RECONOCIMIENTOS

2014

Premio Gold Class, 2do lugar a nivel mundial

Mejor Multilatina Financiera

2013

EUROMONEY

Compañía mejor administrada en Colombia

EUROMONEY

2da compañía en Latinoamérica en la categoría de servicios bancarios y financieros

2012

EUROMONEY

Empresa mejor administrada de América Latina

LATINFINANCE

Mejor negocio transfronterizo

Altos estándares corporativos

- Grupo Sura cuenta con un Código de Buen Gobierno acorde con las prácticas internacionales.
- La junta directiva tiene 7 miembros de los cuales 4 son independientes. Su presidente y vicepresidente son independientes.
- Principales comités que supervisan las prácticas de Gobierno Corporativo de la compañía
 - Comité de Gobierno Corporativo
 - Comité de Inversiones
 - Comité de Auditoría y Finanzas (conformado 100% por miembros independientes)
 - Comité de Compensación y Desarrollo
- Pertenece al Dow Jones Sustainability Indices por sus prácticas responsables e integrales en la gestión de los negocios.

GESTIÓN RESPONSABLE

Una visión integral de la responsabilidad corporativa

Estamos convencidos de que cada acción que emprendamos hoy, incide en nuestros grupos de interés, en el entorno, en el futuro

EXPANSIÓN DE LOS NEGOCIOS ESTRATÉGICOS

FUNDAMENTALES DEMOGRÁFICOS

Crecimiento PIB 2009-2013

Evolución población LATAM

Expectativa de vida LATAM

Fuente: CELADE, CEPAL, FMI

PENETRACIÓN EN SERVICIOS FINANCIEROS

Penetración de pensiones (% PIB)

Penetración bancaria (% PIB)

Penetración de seguros (% PIB)

Consideraciones

- ✓ Dada la baja penetración de servicios financieros en Latino América, Grupo SURA estima un crecimiento significativo de sus negocios en los países donde opera.
- ✓ Es de interés de Grupo SURA ofrecer un portafolio integral de servicios financieros en estos países.

--- Corresponde al promedio de los países donde tiene participación Grupo Sura

*Corresponde al promedio ponderado de los países que pertenecen al OECD
Fuente: Reguladores de cada país, OECD, FMI, Swiss Re Sigma Report

GRUPO SURA

RESULTADOS CONSOLIDADOS

3T

ESTADO DE SITUACIÓN FINANCIERA

Consolidado

ACTIVOS

INVERSIONES EN ASOCIADAS

PASIVOS

PATRIMONIO TOTAL

ESTADO DE RESULTADOS INTEGRALES

Consolidado

INGRESOS CONSOLIDADOS

METODO DE PARTICIPACIÓN

UTILIDAD NETA

SURAMERICANA

RESULTADOS CONSOLIDADOS

3T

PRESENCIA REGIONAL

Cifras financieras

INGRESOS FILIALES

2.9 BILLONES USD

EMPLEADOS

10,826

RESERVAS FILIALES

2.8 BILLONES USD

AGENTES/PRODUCTORES/INTERMEDIARIOS

9,779

UTILIDADES FILIALES

245 MILLONES USD

CLIENTES

10 MILLONES

PATRIMONIO SURAMERICANA S.A.

1.0 BILLÓN USD

PRESENCIA EN 9 PAÍSES DE LATINOAMÉRICA

■ Actual

■ Países a los que llegaremos con la nueva adquisición de las operaciones de RSA Latinoamérica, en proceso de autorización.

*Cifras a diciembre de 2014
No incluyen RSA

SURAMERICANA

Cifras consolidadas

PRIMAS TOTALES

INGRESOS TOTALES

GASTOS ADMINISTRATIVOS

UTILIDAD NETA

SEGMENTO VIDA

Producción y Siniestros por Solución

	Primas emitidas		Primas retenidas		Siniestralidad retenida	
	sep-15	%Var	sep-15	%Var	sep-15	sep-14
Vida	495,379	12.4%	442,282	10.2%	20.1%	22.0%
Vida Grupo	369,271	18.6%	362,979	19.7%	31.5%	35.1%
Previsionales	453,724	5.6%	439,524	6.1%	96.0%	92.4%
Salud	529,240	17.4%	522,405	17.2%	63.8%	66.1%
ARL	635,644	10.6%	635,644	10.6%	51.8%	50.5%
Otros	131,237	31.1%	125,265	32.3%	95.4%	109.0%
Total	2,614,495	13.3%	2,528,099	13.2%	55.7%	56.6%

PRIMAS TOTALES

% SINIESTRALIDAD RETENIDA

SEGMENTO NO VIDA

Producción y Siniestros por Solución

	Primas emitidas		Primas retenidas		Siniestralidad retenida	
	sep-15	%Var	sep-15	%Var	sep-15	sep-14
Autos	607,454	24.5%	586,352	24.7%	63.9%	62.9%
Incendio	313,255	11.8%	60,899	19.0%	30.8%	18.8%
Soat	227,283	20.2%	197,775	23.6%	49.9%	54.5%
Otros	404,073	25.9%	211,189	19.4%	36.3%	35.1%
Total	1,552,065	21.4%	1,056,216	23.1%	53.8%	53.0%

PRIMAS TOTALES

% SINIESTRALIDAD RETENIDA

SEGMENTO SALUD

Producción y Siniestros por Ramo

	Prestación de servicios		Costo prestación de servicios		Siniestralidad	
	sep-15	%Var	sep-15	%Var	sep-15	sep-14
EPS	1,198,469	24.8%	1,130,959	26.8%	94.4%	92.9%
IPS	232,627	16.6%	162,540	18.6%		
Dinámica	130,767	13.1%	91,697	12.2%		
Total	1,561,863	22.5%	1,385,196	24.8%		

SURA ASSET MANAGEMENT

RESULTADOS CONSOLIDADOS

3T

SURA ASSET MANAGEMENT

Nº1 En Pensiones en Latinoamérica

SURA ASSET MANAGEMENT

Estrategia

LINEAMIENTOS ESTRATÉGICOS

- Posicionamiento efectivo SURA Asset Management
- Desarrollo de una Franquicia Regional Potente
- Consolidación del negocio mandatorio y liderazgo de excelencia
- Seguir invirtiendo, expandiendo el negocio vía opciones de crecimiento inorgánico y alianzas
- Categoría mundial de Asset Management para personas
- Desarrollo y estándares de clase mundial
- Cultura SURA y compromiso con la Sostenibilidad

SURA ASSET MANAGEMENT

Cifras consolidadas

INGRESOS POR COMISIONES – PRIMAS RETENIDAS

INGRESOS TOTALES

GASTOS OPERATIVOS Y DE ADMINISTRACIÓN

UTILIDAD NETA

Gastos operativos y de administración: Estos gastos equivalen a la suma de gastos administrativos, otros gastos y deterioro

SEGMENTO MANDATORIO

Principales cifras

INGRESOS POR COMISIONES

ENCAJE

GASTOS OPERATIVOS Y DE ADMINISTRACIÓN

UTILIDAD NETA

SEGMENTO MANDATORIO

Cifras de Mercado

ACTIVOS BAJO ADMINISTRACIÓN

(COP BILLONES)

AFILIADOS (MM)

SALARIO BASE

(COP BILLONES)

COMISIÓN

SEGMENTO VOLUNTARIO

Principales cifras

INGRESOS POR COMISIONES

GASTOS OPERATIVOS Y DE ADMINISTRACIÓN

UTILIDAD NETA

SEGMENTO VOLUNTARIO

Cifras de Mercado

ACTIVOS BAJO ADMINISTRACIÓN

(COP MILES DE MILLONES)

AFILIADOS

(MILES)

FLUJO NETO

(COP MILES DE MILLONES)

RENDIMIENTOS

(COP MILES DE MILLONES)

■ sep-14 ■ sep-15 %Var...

■ sep-14 ■ sep-15 %Var

SEGMENTO SEGUROS

Principales cifras

PRIMAS EMITIDAS

MOVIMIENTOS DE RESERVAS

SINIESTROS RETENIDOS

UTILIDAD NETA

**BANCOLOMBIA,
GRUPO ARGOS,
GRUPO NUTRESA**

- Franquicia líder en Colombia y Centro América, mercados bancarios atractivos con gran potencial de crecimiento
 - Enfoque en crecimiento en los segmentos rentables
 - Protege y desarrolla una base de financiamiento de bajo costo
- ADR Nivel 3

PRINCIPALES CIFRAS

COP **174.9 Bn**
Activos Totales Septiembre 2015

22.4%
Participación de Mercado*
(Colombia) Junio 2015

COP **23.4 Bn**
Capitalización Bursátil

COP **1.8 Bn**
Utilidad Neta Septiembre 2015

8%
Tier I

4.9%
Margen Neto de Interés

GRUPO ARGOS

INVERSIONES ESTRATÉGICAS

DISTRIBUCIÓN EBITDA

Fuente : Grupo Argos

PRINCIPALES CIFRAS

COP **2.1 Bn**

EBITDA

24.1%

Margen EBITDA

COP **14.1 Bn**

Capitalización Bursátil

8.1%

Crecimiento del Dividendo (Ordinaria.)
2014-2015

COP **376 Mil MM**

Utilidad Neta Septiembre 2015

GRUPO NUTRESA

- Empresa líder en el sector de alimentos procesados en Colombia y cuarta* en América Latina.
- Presencia en 15 países con plantas de producción en 12 países.
- En 2013 realizó la adquisición de Tresmontes Luchetti, la segunda compañía de alimentos procesados mas grande de Chile. También realizó una alianza con Alsea para desarrollar la franquicia Starbucks en Colombia
- En 2015, realizó la adquisición de Hamburguesas El Corral, la principal cadena de hamburguesas en Colombia.

DISTRIBUCIÓN EBITDA

*Medido por capitalización bursátil

PRINCIPALES CIFRAS

COP **730** Mil MM

EBITDA Septiembre 2015

COP **9.6** Bn

Capitalización Bursátil

ADR

Nivel 1

61%

Participación de Mercado
(Colombia)

COP **325** Mil MM

Utilidad Neta Septiembre 2015

37.5%

Ventas Internacionales

www.gruposura.com.co

CEO:
DAVID BOJANINI

CFO:
IGNACIO CALLE

Director IR:
JUAN CARLOS GOMEZ

Especialista IR:
MARIA ADELAIDA OCHOA
E-mail: ir@gruposura.com.co
Phone: (574) 4355941

GRUPO SURA App
Para dispositivos móvil
(App Store – Google Play)