

3T - 2017

Presentación
de Resultados

EXONERACIÓN DE RESPONSABILIDAD

Este documento puede contener declaraciones de revelaciones futuras relacionadas con Grupo SURA, SURA Aseguramiento, Tendencias y Riesgos (Suramericana S.A), 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

Grupo SURA

Resultados Consolidados

Suramericana

Seguros, Tendencias y Riesgos

SURA Asset Management

Fondos de Pensiones, Ahorro e Inversión

Grupo SURA

Resultados
Consolidados 3T 2017

HECHOS DESTACADOS »

GRUPO SURA

- Ingresos totales acumulados (YTD) ascienden a **COP 15.2 bn (+16.3%)**.
 - Impulsados por buena dinámica de primas emitidas (+23.6%), ingresos por prestación de servicios (21.0%) y método de participación (+18.7%).
- Impacto cambiario positivo en 2016 de COP 98,473 MM contrasta con COP -89,227 MM en 2017.
- **Utilidad neta de la controladora:** COP 943,607 MM (-26.6%) YTD y COP 407,543 MM (-11.6%) en el trimestre.
 - Excluyendo impacto cambiario y no recurrentes -0.3% YTD.

Hechos posteriores al cierre

- Continúa proceso de optimización del portafolio con la venta de Seguros de Vida SURA México por parte de SURA AM a Suramericana.
- Ratificación de calificación BBB por parte de Fitch y S&P.
- Premios y reconocimientos: ALAS20, Merco, MILA.

PORTAFOLIO DE INVERSIONES*

*Valoración de Suramericana y SURA AM a 1x valor del patrimonio y compañías listadas a valor de mercado.

ESTADO DE SITUACIÓN FINANCIERA »

CONSOLIDADO

Activos »

	sep-17	Var. \$MM	%Var
Inversiones	25,230,534	(967,707)	-3.7%
Inversiones en asociadas	18,505,581	361,253	2.0%
Cuentas por cobrar	5,890,775	379,671	6.9%
Activos no corrientes disponibles para la venta	4,768,226	4,767,547	
Crédito mercantil	4,642,037	135,874	3.0%
Activos intangibles identificados	4,393,784	(90,323)	-2.0%
Reservas de seguros reaseguradores	2,920,397	263,641	9.9%
Otros	5,261,681	(1,053,981)	-16.7%
Total Activos	71,613,016	3,795,974	5.6%

ESTADO DE SITUACIÓN FINANCIERA »

CONSOLIDADO

Pasivos »

	sep-17	Var. \$MM	%Var
Reservas técnicas	24,874,098	(1,115,517)	-4.3%
Pasivos financieros + Títulos emitidos	10,229,188	484,786	5.0%
Pasivos no corrientes disponibles para la venta	4,117,985	4,117,985	
Cuentas por pagar	2,702,756	28,462	1.1%
Impuestos diferidos	2,106,824	(10,847)	-0.5%
Otros	2,090,872	195,639	10.3%
Total Pasivos	46,121,723	3,700,509	8.7%

Patrimonio Total »

ESTADO DE SITUACIÓN FINANCIERA »

DEUDA

**Deuda Financiera Grupo SURA individual:
COP 5.06 Billones***

◆ COP 75.3%

◆ USD 24.7%

DEUDA FINANCIERA CONSOLIDADA»

ESTADO DE RESULTADOS INTEGRALES »

CONSOLIDADO

Ingresos Totales »

Gastos Totales »

Utilidad Neta Controladora»

	sep-17	Var. \$	%Var	% / Ingresos
Primas retenidas (netas)	8,857,680	1,575,728	21.6%	58.5%
Prestación de Servicios	2,055,714	356,456	21.0%	13.6%
Ingresos por inversiones	1,445,857	147,409	11.4%	9.5%
Ingresos por Comisiones	1,727,985	127,655	8.0%	11.4%
Método de participación de Asociadas	765,203	120,813	18.7%	5.0%
Diferencia en cambio (Neto)	(23,969)	(300,011)		-0.2%
Otros	324,224	90,297	38.6%	2.1%
Ingresos Totales	15,152,694	2,118,348	16.3%	100.0%

	sep-17	Var. \$	%Var	% / Ingresos
Siniestros retenidos	4,733,448	1,233,715	35.3%	31.2%
Gastos administrativos	2,536,847	349,165	16.0%	16.7%
Costos por prestación de servicios	1,943,291	330,674	20.5%	12.8%
Ajuste de reservas	1,501,950	(193,905)	-11.4%	9.9%
Comisiones intermediarios	1,405,439	465,381	49.5%	9.3%
Intereses	476,374	102,803	27.5%	3.1%
Otros	1,116,108	117,020	11.7%	7.4%
Gastos Totales	13,713,456	2,404,853	21.3%	90.5%

ESTADO DE RESULTADOS INTEGRALES »

CIFRAS CONSOLIDADAS

Grupo SURA y Otras*

Utilidad neta excluyendo

	Var\$
Impacto Cambiario Corporativos**:	
Grupo SURA	(187,699)
SURA AM	(88,944)
Suramericana	(29,734)
Otros Gastos No Recurrentes	(87,866)

-0.3%

*GS y Otras incluye Grupo SURA Grupo SURA Finance, Grupo SURA Panamá, Habitat y Arus.

**Impacto cambiario de Corporativos = Diferencia en cambio + Ganancias a Valor Razonable (Valoración de derivados de cobertura). En gastos no recurrentes se incluyó la provisión por COP 37,000 MM relacionada con proceso de conciliación con DIAN, COP 42,939 MM por provisión de multa a Afore SURA y COP 7,927 MM por impuesto diferido asociado a venta Seguros SURA Perú.

***Gastos de Admón GS incluye Gastos Administrativos, Beneficios a Empleados y Honorarios de Grupo Sura y Otras subsidiarias.

SURA SEGUROS, TENDENCIAS Y RIESGOS

SURAMERICANA S.A

RESULTADOS CONSOLIDADOS

HECHOS DESTACADOS »

SURAMERICANA

- Primas consolidadas ascienden a COP 8.7 bn creciendo 30.9%, impulsadas por operaciones adquiridas y crecimiento orgánico (+12.1%).
- Segmentos operativos con crecimientos de doble dígito en ingresos y utilidades:
 - **Vida:** dinamismo en primas (+14.3%) y mejora en eficiencia (-81 pbs), contrarrestan parcialmente la disminución en ingreso por inversiones.
 - **No Vida:** se mantiene crecimiento en todas las líneas del ingreso (+47.7% YTD). Siniestralidad afectada por SOAT, Incendio y Cumplimiento.
 - **Salud:** utilidad neta aumenta 98% impulsada por buena dinámica de ingresos y mejora en eficiencia.
- **Utilidad neta:** COP 392,924 MM decreciendo 9.4%; impactada principalmente por mayores amortizaciones y disminución en ingresos por inversiones.

ROE AJUSTADO*

13.0%

ROTE

18.5%

Hechos posteriores al cierre

- Nueva estructura de reaseguro limitó impacto negativo de eventos naturales en México y El Caribe.
- Se fortalece posición competitiva en México con la adquisición de Seguros de Vida SURA México a SURA AM por USD 20.6 MM.

% PRIMAS EMITIDAS

ADQUISICIÓN SEGUROS SURA MÉXICO »

Perfil de la transacción

Valor: US \$20.6 millones

Seguros Sura AM México

- Primas Emitidas*:**

US \$63 millones

- Pólizas**:**

Vida Grupo: 2 millones de asegurados en 2700 pólizas

Temporales: 33 mil pólizas individuales

Universales: 44 pólizas individuales

Dotales y Hogar Previsor: 600 y 6400 pólizas respectivamente

Cobertura Geográfica

Presencia a través de 18 oficinas comerciales

- Seguros SURA AM
- Presencia de ambas compañías
- Seguros SURA

Portafolio de productos

SURA México Combinado

Incremento del 28% en la producción de la compañía con cifras proforma al cierre de 2017

*Cifras presupuestadas al cierre de 2017

**Cifras al cierre de 2016

SURA SEGUROS, TENDENCIAS Y RIESGOS »

SURAMERICANA S.A.

CIFRAS CONSOLIDADAS

Ingresos Totales »

Gastos Totales »

Utilidad Neta»

	sep-17	Var. \$	%Var	% / Ingresos
Primas retenidas (netas)	7,087,663	1,649,444	30.3%	68.3%
Prestación de Servicios	1,920,395	348,698	22.2%	18.5%
Ingresos por inversiones	782,570	(24,012)	-3.0%	7.5%
Ingresos por Comisiones	282,842	95,339	50.8%	2.7%
Otros	301,076	132,666	78.8%	2.9%
Ingresos Totales	10,374,545	2,202,134	26.9%	100.0%

	sep-17	Var. \$	%Var	% / Ingresos
Siniestros retenidos	3,935,471	1,013,430	34.7%	37.9%
Ajuste de reservas	235,062	(18,028)	-7.1%	2.3%
Costos por prestación de servicios	1,816,836	322,192	21.6%	17.5%
Gastos administrativos	1,638,956	292,757	21.7%	15.8%
Comisiones y honorarios	1,716,345	454,264	36.0%	16.5%
Amortizaciones	96,966	42,494	78.0%	0.9%
Intereses	85,606	19,080	28.7%	0.8%
Otros	351,025	59,253	20.3%	3.4%
Gastos Totales	9,876,266	2,185,443	28.4%	95.2%

ESTADO DE RESULTADOS INTEGRALES »

CIFRAS CONSOLIDADAS SURAMERICANA S.A.

Utilidad neta excluyendo:

- Diferencia en cambio de segmento corporativo
- Amortización de intangibles (no comparables con 2016)

+2.2%

*Gastos de Admón GS incluye Gastos Administrativos, Beneficios a Empleados y Honorarios del segmento corporativo.

**Variación de "Otros" corresponde principalmente a otros ingresos y gastos del segmento corporativo así como la variación en la utilidad neta del segmento "Otros" que recoge las operaciones de soporte de Suramericana S.A., la cual pasó de una pérdida de COP 3,901 millones al 3T2016 a una utilidad neta de COP 4,931 millones al 3T2017.

SURA SEGUROS, TENDENCIAS Y RIESGOS »

PRINCIPALES CIFRAS SEGMENTOS

VIDA »

	Primas emitidas		Siniestralidad retenida	
	sep-17	%Var	sep-17	sep-16
Vida	504,251	4.7%	26.2%	23.3%
Vida Grupo	597,767	22.1%	36.7%	36.7%
Previsionales	502,772	10.9%	106.3%	98.9%
Salud	726,152	16.2%	68.6%	66.8%
ARL	853,882	18.5%	60.2%	57.4%
Otros	128,883	0.8%	115.9%	118.2%
Total	3,313,706	14.3%	62.4%	60.1%

*Gastos Operacionales = Gastos Administrativos + Honorarios + Comisiones Intermediarios
 Cifras en COP Millones

SURA SEGUROS, TENDENCIAS Y RIESGOS »

PRINCIPALES CIFRAS SEGMENTOS

NO VIDA »

	Primas emitidas		Siniestralidad retenida	
	sep-17	%Var	sep-17	sep-16
Autos	1,947,681	50.7%	60.9%	63.6%
Incendio	975,833	57.5%	33.5%	16.4%
Soat	268,251	-2.0%	73.6%	59.8%
Transporte	357,935	47.3%	58.7%	56.0%
Cumplimiento	332,404	25.7%	84.3%	54.2%
Otros	1,519,197	44.2%	32.7%	29.8%
Total	5,401,301	44.2%	51.5%	48.9%

Utilidad neta ajustada por amortizaciones e impuesto diferido asociados a intangibles de activos adquiridos en 2016 asciende a COP 159,647 MM.

*Gastos Operacionales = Gastos Administrativos + Honorarios + Comisiones Intermediarios

Cifras en COP Millones

SURA SEGUROS, TENDENCIAS Y RIESGOS »

PRINCIPALES CIFRAS SEGMENTOS

SALUD »

Ing. Prest. Servic.: +22.4%

Utilidad Neta: +98.3%

	Prestación de servicios		Siniestralidad	
	sep-17	%Var	sep-17	sep-16
EPS	1,784,163	23.6%	93.4%	93.4%
IPS	345,294	21.9%		
Dinámica	163,508	11.7%		
Total	2,292,964	22.4%		

*Gastos Operacionales = Gastos Administrativos + Honorarios + Comisiones Intermediarios
Cifras en COP Millones

SURA ASSET MANAGEMENT

RESULTADOS CONSOLIDADOS

HECHOS DESTACADOS »

SURA ASSET MANAGEMENT

- El 2 Noviembre de 2017 se cerró la venta de Seguros SURA Perú por parte de SURA AM a IFS por un valor de USD 276 MM.
- Anuncio de venta de la operación de seguros de vida en México a Suramericana por USD 20.6 MM.
 - Enfoque en los negocios de gestión de activos.
- **AUM totales de COP 387.2 bn (+17.0%)** pertenecientes a 19.1 MM de clientes (+2.4%).
 - Mandatorio: COP 343.4 bn (+16.4%)
 - Voluntario: COP 32.2 bn (+24.5%)
- Excelente desempeño de inversiones (+55.9% encaje, +29.3% portafolio de seguros) y Método de participación AFP Protección (+44.7%).
- **Mandatorio** resiliente ante desaceleración en la región: Utilidad Neta +2.6%.
- **Voluntario** evolución positiva en Ingresos por Comisiones (+23.9%) y AUM (+24.5%).
- Utilidad neta -13.5% afectada por diferencia en cambio y provisiones no recurrentes; excluyendo estos impactos +15.5%.

ROE AJUSTADO*

7.4%

ROTE

29.4%

TOTAL AUM

* ROE Ajustado con utilidades LTM al 3T17 ajustadas por amortización de intangibles netas de impuesto diferido asociado.

Ingresos Totales »

Gastos Totales »

Utilidad Neta»

	sep-17	Var. \$	%Var	% / Ingresos
Primas retenidas (netas)	1,771,741	(73,644)	-4.0%	43.8%
Ingresos por Comisiones	1,444,947	32,092	2.3%	35.7%
Ingresos por inversiones	733,005	156,289	27.1%	18.1%
Método de participación de Asociadas	125,054	38,629	44.7%	3.1%
Diferencia en cambio (Neto)	(35,299)	(62,766)	-0.9%	-0.9%
Otros	9,471	(620)	-6.1%	0.2%
Ingresos Totales	4,048,919	89,980	2.3%	100.0%

	sep-17	Var. \$	%Var	% / Ingresos
Siniestros retenidos	801,212	220,523	38.0%	-19.8%
Ajuste de reservas	1,266,887	(175,877)	-12.2%	-31.3%
Gastos administrativos	831,310	50,129	6.4%	-20.5%
Intereses	136,206	20,984	18.2%	-3.4%
Otros	340,706	31,701	10.3%	-8.4%
Gastos Totales	3,376,321	147,459	4.6%	-83.4%

ESTADO DE RESULTADOS INTEGRALES »

CIFRAS CONSOLIDADAS SURA ASSET MANAGEMENT

Utilidad neta sin impactos cambiarios y no recurrentes

+15.5%

Impacto Cambiario* (+) Provisión no recurrente

*Impacto cambiario de Corporativo = Diferencia en cambio + Ganancias (pérdidas) a valor razonable. Al 3T16 implicó ingreso neto por COP 65,048 MM vs. pérdida de COP 23,896 MM al 3T17.

**Otros incluye ingresos por inversiones del corporativo, impuesto de renta que presentó una disminución de COP 44,000 MM frente al 3T2016 y la utilidad neta de operaciones discontinuas relacionada con la Hipotecaria que se reportaba dentro del segmento corporativo.

SEGMENTO MANDATORIO »

CIFRAS DE MERCADO

ACTIVOS BAJO ADMINISTRACIÓN

BASE SALARIAL

AFILIADOS (Millones)

COMISIÓN

SEGMENTO MANDATORIO »

PRINCIPALES CIFRAS

INGRESOS POR COMISIONES

RENDIMIENTO DEL ENCAJE

GASTOS OPERACIONALES

UTILIDAD NETA

SEGMENTO VOLUNTARIO »

CIFRAS DE MERCADO

ACTIVOS BAJO ADMINISTRACIÓN

AFILIADOS (Miles)

FLUJO NETO

RENDIMIENTOS

Cifras en COP Billones para Activos Bajo Manejo y COP Millones para Flujo Neto y Rendimientos

◆ Sep - 16

◆ Sep - 17

%Var COP

%Var Monedas Locales

SEGMENTO VOLUNTARIO »

PRINCIPALES CIFRAS

INGRESOS POR COMISIONES

PRIMAS NETAS CON AHORRO

GASTOS OPERACIONALES

UTILIDAD NETA

SEGMENTO SEGUROS »

PRINCIPALES CIFRAS

PRIMAS NETAS

SINIESTROS RETENIDOS

MOVIMIENTO DE RESERVAS

UTILIDAD NETA

CEO: DAVID BOJANINI

CFO: RICARDO JARAMILLO

Gerente IR:
JUAN CARLOS GOMEZ

Especialista IR:
ANDRES ZULUAGA
E-mail: ir@gruposura.com.co
Phone: (574) 3197039

www.gruposura.com.co