

2T - 2018

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 2T 2018

HECHOS DESTACADOS »

GRUPO SURA

- **Utilidad neta de COP 691,914 MM** (+8.6%) en el semestre y COP 381,761 MM (+64.8%) en el trimestre, en línea con decisiones estratégicas de foco y asignación eficiente de capital.
 - Ingresos totales de COP 9.6 bn (-3.2%).
 - Decrecen gastos totales: COP 8.7 bn (-4.2%), con una mejor dinámica que los ingresos, generando resultados operativos positivos.
- Fusión en Julio de Grupo SURA con filiales 100% propias: Grupo de Inversiones Suramericana Panamá S.A. y Gruposura Finance.
 - En línea con Ley de Conglomerados y foco en eficiencia.
- Ley de Conglomerados
 - Nuevos decretos: Capital, Vinculados y Límites.
 - No prevemos impactos significativos.
 - Preparación para implementación.
- SURA Ventures concretó una nueva inversión y llegó a un portafolio de 9 compañías, con inversiones totales por USD 27 MM.

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 »

Patrimonio Total »

Pasivos »

Deuda Financiera Consolidada

Deuda Financiera Individual

ESTADO DE RESULTADOS INTEGRALES »

CONSOLIDADO

Ingresos Totales »

Gastos Totales »

Cifras en COP Millones

*Gastos admón. = G. Administrativos + Beneficios a Empleados

2017
2018

ESTADO DE RESULTADOS INTEGRALES »

UTILIDAD NETA CONSOLIDADA

Utilidad Neta de la Controladora: COP 594,767 MM (+11.0%)

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

**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 en 2017.

***Método de participación de asociadas no incluye a AFP Protección, cuyo ingreso ya está incluido en la utilidad neta de SURA AM

SEGUROS, TENDENCIAS Y RIESGOS

SURAMERICANA S.A

RESULTADOS CONSOLIDADOS

HECHOS DESTACADOS »

SURAMERICANA

- Positiva integración de operaciones internacionales
 - Mayor contribución de utilidades provenientes del exterior en el Segmento de Seguros Generales, al pasar del 45% al 48% del total.
- Positiva dinámica operativa, con resultado técnico que aumenta 8.5%:
 - Primas retenidas -1.9% o +4.3% sin efecto del seguro Previsional.
 - Mejora en siniestralidad retenida que pasa de 55.6% a 54.4% (-120 pbs).
 - Buena dinámica en negocio de salud: ingresos por prestación de servicios +24.8%, por encima de los costos (+19.9%).
- Ingreso por inversiones impactados por menores niveles de inflación en Colombia y volatilidad en los mercados de capitales, presentan disminución de 10.6%.

ROE AJUSTADO*

12.7%

ROTE AJUSTADO*

17.2%

% PRIMAS EMITIDAS 1S2018

** 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 Operacionales*»

* Primas Retenidas + Ingresos por Prestación de Servicios

Resultado Técnico**»

Siniestros + Reservas: % de Primas Ret.

Prest. De Servicios: Costos / Ingresos

Resultado Técnico: % Ingresos Operacionales

G. Admón***: % Ingresos Operacionales

Ingresos por Inversiones

Impuestos: % de UAI

**Resultado técnico es equivalente al resultado de suscripción de seguros antes de gastos de administración e ingresos por inversiones.

***Gastos Admón = Gastos Administrativos + Honorarios + Depreciaciones y Amortizaciones + Deterioro. Cifras en COP Millones

ESTADO DE RESULTADOS INTEGRALES »

UTILIDAD NETA CONSOLIDADA SURAMERICANA

*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.

SURA SEGUROS, TENDENCIAS Y RIESGOS »

SEGMENTO VIDA

- Primas retenidas -1.7%. Sin Previsional +13.6% impulsadas por mayor dinamismo en Vida Individual, Vida Grupo y Salud durante el 2T.
- Siniestralidad retenida mejora 296 pbs.
- Aumento en gastos técnicos relacionados con promoción y prevención en la ARL.
- Indicador de gastos de administración se deteriora 80 pbs por disminución en primas
 - Excluyendo efecto del Previsional el indicador mejora 200 pbs
- Utilidad neta impactada por ingresos por inversiones e ingresos no recurrentes en 2017

	Primas retenidas			Siniestralidad retenida	
	jun-18	jun-17	%Var	jun-18	jun-17
Vida	273,001	256,907	6.3%	31.7%	26.8%
Vida Grupo	362,110	330,825	9.5%	37.6%	36.3%
Previsionales	58,935	329,496	-82.1%	161.0%	113.1%
Salud	551,135	469,459	17.4%	69.8%	66.6%
ARL	658,221	554,129	18.8%	60.7%	58.8%
Otros	119,628	117,255	2.0%	106.2%	95.1%
Total	2,023,030	2,058,071	-1.7%	60.8%	63.7%

SURA SEGUROS, TENDENCIAS Y RIESGOS »

SEGMENTO GENERALES

	Primas retenidas			Siniestralidad retenida	
	jun-18	jun-17	%Var	jun-18	jun-17
Autos	1,235,788	1,228,776	0.6%	61.5%	61.8%
Incendio	259,733	308,472	-15.8%	35.1%	32.5%
Autos Obligato	192,241	195,715	-1.8%	66.0%	67.0%
Transporte	110,015	117,529	-6.4%	45.3%	41.2%
Cumplimiento	33,436	32,313	3.5%	51.0%	74.0%
Respons. Civil	93,767	94,666	-0.9%	56.8%	55.4%
Sustracción	84,043	80,965	3.8%	28.7%	34.5%
Otros	513,374	519,265	-1.1%	33.4%	31.3%
Total	2,522,398	2,577,699	-2.1%	51.3%	50.7%

- Primas retenidas (-2.1%) impactadas por:
 - Devaluación Argentina: primas +23% en ARS vs. -11% en COP
 - Menor producción en Chile
- Razón combinada mejora 160 pbs llegando a 104.4% por mejor margen técnico y control en gastos de administración (-3.2%).
- Ingresos por inversiones -4.9% en el semestre pero mejorando en el trimestre (+7.5%) por devaluación en algunos países y mayor inflación en Argentina y Chile.
- “Otros”: variación en impuesto de renta de COP 38,000 MM por liberación no recurrente en 2017.

SURA SEGUROS, TENDENCIAS Y RIESGOS »

SEGMENTO SALUD

	Prestación de servicios		Costos / Ingresos	
	jun-18	%Var	jun-18	jun-17
EPS	1,422,466	22.8%	91.7%	93.8%
IPS	255,364	13.5%	70.4%	68.9%
Dinámica	126,998	21.1%	72.3%	74.6%
Total	1,804,828	21.2%	87.3%	88.6%

- Ingresos (+21.2%) impulsados por mayores afiliados que alcanzan 3.0 millones y crecimiento del PAC (+64%)
- Disminución de 130 pbs en indicador de costos por mejor comportamiento en cuentas médicas No POS y aumento de tarifas en Dinámica
- Resultado técnico de COP 237,350 MM creciendo 34.2%
- Aumento en gastos de administración por crecimiento de planta de personal para atender el mayor número de afiliados
- Ingresos por inversiones afectados por menor inflación
- Utilidad neta se duplica por buen desempeño operativo

SURA ASSET MANAGEMENT

RESULTADOS CONSOLIDADOS

HECHOS DESTACADOS »

SURA ASSET MANAGEMENT

- Activos administrados suman COP 397 bn (+8.4%).
- Positiva dinámica operativa:
 - Ingresos por comisiones +7.9%: Mandatorio +6.8% y Voluntario +17.1%
 - Gastos operacionales -0.3%
- Utilidad neta +15.7% a pesar de impacto por rendimiento del encaje (-85.8%) y método de participación (-34%) también asociado a este mismo efecto.
- Sigue aumentando contribución del negocio voluntario:
 - Ingresos por comisiones del voluntario representan 11.0% del consolidado vs. 10.1% en 1S2017.
 - AUM voluntarios representan 12.3% del total vs. 10.9% en 2017

ROE AJUSTADO*

8.7%

ROTE AJUSTADO*

35.3%

ESTADO DE RESULTADOS INTEGRALES »

CONSOLIDADO

Ingresos Operacionales + Margen de Seguros »

Gastos Operacionales »

Cifras en COP Millones. Variaciones en tasas de cambio reales para evidenciar la contribución a los resultados consolidados de Grupo SURA.

ESTADO DE RESULTADOS INTEGRALES »

UTILIDAD NETA SURA ASSET MANAGEMENT

*Impacto cambiario de Corporativo = Diferencia en cambio + Ganancias (pérdidas) a valor razonable.

**Otros incluye ingresos por inversiones del corporativo e impuesto de renta que presentó una disminución de COP 17,100 MM frente a 2017.

Variaciones en tasas de cambio reales

SURA ASSET MANAGEMENT »

SEGMENTO MANDATORIO

Cifras en COP MM	Ut. Neta	Var \$	Var\$ Encaje	Var\$ Ut. Neta sin Encaje
Chile	148,842	(38,297)	(60,410)	22,113
México	135,153	36,576	(14,969)	51,545
Perú	74,434	(12,309)	(28,449)	16,139
Uruguay	21,413	(4,707)	(4,417)	(290)

- AUM de COP 348 bn (+6.8%), explicado por flujo neto de COP 3.8 bn.
- Base salarial: COP 60 bn (+6.0%). Se resaltan Perú (+5.5%) y Protección (+8.5%) con crecimientos superiores a la inflación.

- Ingresos por comisiones con mayor dinamismo frente a trimestres anteriores (+6.8%) impulsados por México (+9.9%)
- Impacto significativo de encaje en resultados de todas las operaciones, disminuye COP 108,245 MM (-85.7%).
- EBITDA total de COP 593,138 MM (-12.4%); excluyendo encaje asciende a COP 574,543 MM (+5.2%).

AUM VOLUNTARIO (Billones COP)*

AUM INVESTMENT MANAGEMENT

AUM AHORRO E INVERSIÓN

*Se eliminan COP 9.3 bn en activos duplicados entre Investment Management y Ahorro e Inversión

INGRESOS POR COMISIONES

- Negocio voluntario continúa con su estrategia de crecimiento, clientes alcanzan 1.1 MM y crecen 13.4%.
- Margen total de seguros (-1.7%) impactado por menores ventas de Unit Linked en Chile pero mejorando frente al 1T.
- Resultado operativo de COP -7,266 MM mejora COP 8,415 M.
- Pérdida neta de COP 13,887 MM (+0.7%) por mayores impuestos.

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