

4T - 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 4T 2017

HECHOS DESTACADOS »

GRUPO SURA

- Crecimiento en todos los negocios: Ingresos totales por **COP 20.5 bn (+12.0%)**.
 - Impulsados por buena dinámica de primas emitidas (+15.9%), ingresos por prestación de servicios (21.1%) e ingresos por inversiones (+12.6%).
- Esfuerzo en eficiencia: Suramericana mejora eficiencia operativa en **90 pbs** y SURA AM en **30 pbs**.
- Compromiso con crecimiento rentable: utilidad neta de la controladora de COP 1.26 bn (-13.0%) YTD y COP 312,648 MM (+97.2%) en el trimestre.
 - Impacto cambiario positivo en 2016 de COP 28,903 MM contrasta con COP -145,525 MM en 2017.
 - Excluyendo impacto cambiario y no recurrentes **+7.7% en 2017**.

Estrategia de Portafolio

- Optimización del portafolio vía rentabilidad de operaciones y desinversiones de activos no estratégicos
 - Mejora del ROTE en Suramericana y SURA AM
 - Desinversiones por USD 300 MM en operaciones de seguros y activos no estratégicos en Grupo SURA.
 - Inversión de USD 20 MM en nuestro programa de *Corporate Venture*

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 »

Pasivos »

Patrimonio Total »

Nota:

Venta de Seguros SURA Perú implicó disminución de activos en COP 4.8 bn y de pasivos en COP 4.1 bn.

ESTADO DE SITUACIÓN FINANCIERA »

DEUDA

Deuda Financiera Grupo SURA individual: COP 4.99 Billones*

Hecho posterior:

En enero de 2018 se terminó el proceso de cobertura del principal de los bonos 2021 llevando exposición total a USD al 21%.

Deuda Financiera Consolidada»

ESTADO DE RESULTADOS INTEGRALES »

CONSOLIDADO

Ingresos Totales »

Gastos Totales »

Siniestros + Reservas: % de Primas Ret.

Prest. De Servicios: Costos / Ingresos

Gastos Admtvos: % de Ingresos Totales

Intereses: % de Ingresos Totales

ESTADO DE RESULTADOS INTEGRALES »

CIFRAS CONSOLIDADAS

Grupo SURA y Otras*

Utilidad neta excluyendo

	Var\$
Impacto Cambiario Corporativos**:	
Grupo SURA	(174,428)
SURA AM	(77,920)
Suramericana	(28,281)
Otros Gastos No Recurrentes	(58,259)

+7.7%

*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 gasto por proceso de conciliación con DIAN por COP 37,000 MM y COP 21,000 MM por provisión de multa a Afore SURA.

***Gastos de Admón GS incluye Gastos Administrativos, Beneficios a Empleados y Honorarios de Grupo Sura y Otras subsidiarias. Incluye gasto por proceso de conciliación con DIAN.

**SURA SEGUROS,
TENDENCIAS Y RIESGOS**
SURAMERICANA S.A

RESULTADOS CONSOLIDADOS

HECHOS DESTACADOS »

SURAMERICANA

- Avance positivo en integración de operaciones adquiridas en 2016, incorporando Gestión de Tendencias y Riesgos como factor de diferenciación estratégica.
- Ingresos totales de COP 14.2 bn (+20.9%), impulsados por operaciones adquiridas y crecimiento orgánico.
- Continúan esfuerzos en eficiencia operativa: factor de gastos pasa de 17.1% a 16.2%.
- Segmentos operativos con buenos crecimientos en ingresos y utilidades:
 - **Vida:** crecimiento en primas (+14.8%) y mejora en eficiencia (-60 pbs) impulsan utilidad neta (+6.7%) a pesar de menores ingresos por inversiones.
 - **No Vida:** crecimiento en ingresos (+29.9%), mejora en eficiencia (-130 pbs) y menor constitución de reservas (-50.6%) contrarrestan aumento en siniestralidad (+380 pbs). Utilidad neta ajustada por amortización de intangibles crece 92.2%.
 - **Salud:** utilidad neta (+38%) impulsada por buena dinámica de ingresos (+21.7%) y mejora en eficiencia (-80 pbs).
- **Utilidad neta:** COP 506,586 MM creciendo 26.1% a pesar de mayores amortizaciones, impuestos y desaceleración en ingresos por inversiones del segmento Vida.

ROE AJUSTADO*

14.9%

ROTE Ajustado*

20.2%

% PRIMAS EMITIDAS

** ROE y ROTE Ajustado por amortización de intangibles asociados a adquisiciones, dividido por el patrimonio y patrimonio tangible promedio

ESTADO DE RESULTADOS INTEGRALES »

CONSOLIDADO

Ingresos Totales »

Gastos Totales »

Siniestros + Reservas: % de Primas Ret.

Prest. De Servicios: Costos / Ingresos

Gastos Admtvos: % Ingresos Totales

Com. Intermediarios: % Primas Emitidas

Cifras en COP Millones

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)

+35.6%

*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 4,855 millones en 2016 a una utilidad neta de COP 4,613 millones en 2017.

SURA SEGUROS, TENDENCIAS Y RIESGOS »

PRINCIPALES CIFRAS SEGMENTOS

VIDA »

	Primas emitidas		Siniestralidad retenida	
	dic-17	%Var	dic-17	dic-16
Vida	660,531	4.7%	28.5%	23.9%
Vida Grupo	871,066	20.9%	35.1%	34.9%
Previsionales	678,691	10.4%	103.6%	102.6%
Salud	1,031,757	17.4%	64.6%	63.4%
ARL	1,174,780	19.6%	62.3%	61.1%
Otros	180,344	0.9%	106.5%	106.0%
Total	4,597,169	14.8%	61.3%	60.1%

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

SURA SEGUROS, TENDENCIAS Y RIESGOS »

PRINCIPALES CIFRAS SEGMENTOS

NO VIDA »

Var%: **+29.8%** **+25.3%** **+28.6%** **+40.9%** **-19.1%** **+132%** **+92.2%**

	Primas emitidas		Siniestralidad retenida	
	dic-17	%Var	dic-17	dic-16
Autos	2,705,597	37.3%	60.9%	62.0%
Incendio	1,728,724	27.3%	32.4%	14.5%
Soat	382,338	-2.1%	70.1%	58.8%
Transporte	490,705	45.3%	43.5%	53.2%
Cumplimiento	168,894	9.8%	79.2%	44.6%
Otros	2,001,917	26.8%	34.9%	30.1%
Total	7,478,175	29.2%	51.0%	47.2%

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

SURA SEGUROS, TENDENCIAS Y RIESGOS »

PRINCIPALES CIFRAS SEGMENTOS

SALUD »

Var%: +22.1% +22.8% +13.2% -4.3% +38.2%

	Prestación de servicios		Siniestralidad	
	dic-17	%Var	dic-17	dic-16
EPS	2,432,223	23.6%	92.8%	92.8%
IPS	467,012	19.8%		
Dinámica	219,830	11.4%		
Total	3,119,065	22.1%		

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

SURA ASSET MANAGEMENT

RESULTADOS CONSOLIDADOS

HECHOS DESTACADOS »

SURA ASSET MANAGEMENT

SURA AM Consolidado

- **Ingresos operacionales netos +10%**
 - Ingreso por encaje +119%
 - Margen total de seguros -6%
 - Método de participación +45%.
- **Utilidad neta -0.3%, afectada por:**
 - Diferencia en cambio y provisiones no recurrentes
 - Excluyendo estos impactos +16.8%.
- **AUM totales: COP 403 bn (+21%)**
- **Clientes: 18.8 MM (+0.6%)**

ROE Ajustado*

7.9%

ROTE Ajustado*

30.7%

Mandatorio

- **Crecimiento en comisiones +2.3%**
- **Utilidad operativa +11.8%**
 - Impulsada por rendimiento del encaje y método de participación.
- **Utilidad neta +3.8% vs 2016**
 - Impactada por menores impuestos en 2016 y provisión México.
- **AUM Mandatorio: COP 355 bn (+19%)**

Voluntario

- **Creación de unidad de Asset Management**
- **Evolución positiva en crecimiento:**
 - Ingresos por Comisiones (+25.7%)
 - Flujo Neto de COP 4.5 bn (+34.8%)
- **AUM Voluntario: COP 37 bn (+39%)**

* ROE y ROTE con utilidades ajustadas por amortización de intangibles.

SURA ASSET MANAGEMENT »

CIFRAS CONSOLIDADAS

Ingresos Operacionales + Margen de Seguros »

Gastos Operacionales »

G. de Venta: % de Comisiones + Mgn Seguros

G. Admtvos: % de Ing. Oper. + Mgn Seguros

Ut. Operativa: % de Ing. Oper. + Mgn Seguros

ESTADO DE RESULTADOS INTEGRALES »

CIFRAS CONSOLIDADAS SURAS ASSET MANAGEMENT

*Impacto cambiario de Corporativo = Diferencia en cambio + Ganancias (pérdidas) a valor razonable. En 2016 implicó ingreso neto por COP 42,502 MM vs. pérdida de COP 35,419 MM en 2017.

**Otros incluye ingresos por inversiones del corporativo, impuesto de renta que presentó una disminución de COP 8,800 MM frente a 2016.

Variaciones en tasas de cambio reales

SEGMENTO MANDATORIO

Ingresos Operacionales impulsados por el encaje y método de participación:

- Encaje: COP +109,943 MM
- Ingresos por comisiones: COP +38,897 MM
- Método de Participación: COP +57,480 MM

- Resultado operativo de COP 1.25 bn (+11.8%) impulsado por rendimiento del encaje y método de participación.
- Utilidad neta afectada por no recurrentes y menores impuestos en 2016.
 - Excluyendo provisión en México crecería 6.1%.
- AUM de COP 355 bn (+18.5%), se resalta flujo neto de COP 6.1 bn y buen rendimiento de mercados.
 - México alcanzó AUM por COP 70.3 bn (+18%).
- Base salarial consolidada de COP 115.8 bn (+4%).

Variaciones	Ing. Comisiones	Ut. Operativa	Ut. Neta	AUM
Chile	3.5%	11.0%	-11.6%	9.3%
México	7.7%	11.2%	7.3%	12.6%
Perú	-3.7%	1.8%	6.8%	12.5%
Uruguay	8.0%	13.2%	13.0%	26.7%
Colombia			57.2%	19.3%
El Salvador				9.5%
Total	3.7%	9.3%	4.6%	13.2%

Variaciones en tasas de cambio constantes.

SURA ASSET MANAGEMENT »

SEGMENTO VOLUNTARIO

- Negocio voluntario continúa con su estrategia de crecimiento
- AUM de COP 37.1 bn (+39%) con crecimiento de doble dígito en todos los países.
- Flujo neto positivo de COP 4.5 bn, contribuyendo significativamente a aumento de AUM.
- Clientes en la región llegan a 1.1 millones (+15.1%).
- Ingresos por comisiones creciendo 25.7% con crecimientos de doble dígito en todos los países.

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