

3T - 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 3T 2018

HECHOS DESTACADOS »

GRUPO SURA

- **Ingresos totales YTD de COP 14.5 bn** disminuyen 4.3% por decisiones estratégicas e impactos externos.
 - Continúa crecimiento orgánico, en términos comparables, en principales líneas de negocio: mandatorio +6.6%, voluntario +15.1%, generales +8.1%, vida +12.8%, salud +20.5%.
- **Gastos totales YTD de COP 13.1 bn** disminuyen 4.7% por menores siniestros, reservas e intereses.
- **Utilidad neta YTD de COP 1.1 bn** crece 0.7%.
 - En el trimestre alcanzó COP 413,588 MM (-10.2%), con efecto negativo de diferencia en cambio y valoración de derivados.
- **SURA Ventures** concretó dos nuevas inversiones y llegó a un portafolio de 11 compañías, con inversiones totales por USD 33 MM.
 - Materialización de alianzas: Invesbot de Bancolombia y Protección SMART
- **Reconocimientos**
 - DJSI: #3 en el mundo en servicios financieros diversos
 - Merco: #4 en Colombia con mejor reputación

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

Var%: **-11.1%** **+6.0%** **+20.6%** **-3.1%** **-5.5%** **-44.9%** **-4.3%**

Ingresos Totales »

Gastos Totales »

Siniestros + Reservas: % de Primas Ret.

Prest. De Servicios: Costos / Ingresos

Gastos Admón*: % de Ingresos Totales

Intereses: % de Ingresos 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 952,066 MM (+0.9%)

*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 dinámica operativa**, reflejado en aumento del 8.3% en resultado técnico:
 - Primas retenidas -4.2% o +2.2% sin impacto del previsional. Efectos negativos por devaluación de monedas y cambio en el modelo de registro de primas en póliza de salud.
 - Menor siniestralidad retenida que pasa de 55.5% a 54.3% (-120 pbs) por mejoría en Generales y Vida.
 - Ingresos por prestación de servicios +23.7%, disminuyendo indicador de costos en 230 pbs.
- **Continuando con el foco en eficiencia**, gastos tienen un crecimiento controlado de 1.9%, creciendo por debajo del resultado técnico.
- **Ingresos por inversiones parcialmente recuperados (-2.4%)** por variación positiva en el 3T (+20.5%) impulsados por exposición a títulos en moneda extranjera y aumento en inflación
- **Utilidad neta acumulada crece 0.5%**, impulsada por aumento del 33.2% en resultado neto del trimestre.
 - Aumento del 26.6% excluyendo ingresos no recurrentes de 2017
- **Hechos subsecuentes:**
 - Hiperinflación en Argentina: impacto negativo estimado en COP 27,000 MM a septiembre, no reflejado en estos resultados.
 - Conclusión proceso de autorizaciones regulatorias para adquisición a SURA AM de Seguros de Vida SURA México.

% PRIMAS EMITIDAS 9M2018

ROE AJUSTADO*

13.2%

ROTE Ajustado*

17.7%

** 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

- **Decrecimiento en primas** (-7.3%) refleja la no participación en seguro previsional y cambio en registro de primas en Salud. Crecimiento normalizado del 12.9%.
- **Resultado técnico** (+10.6%) impulsado por aumento del 28.5% en el trimestre asociado a liberación de reservas.
- **Ingresos por inversiones** continúan descendiendo YTD (-8.6%) pero muestran recuperación en el trimestre (+8.1%) por posición larga en USD.
- **Utilidad neta** disminuye 16.7% YTD por ingresos no recurrentes en 2017 (COP 46,000 MM) y menores ingresos por inversiones.
 - Cambio de tendencia en 3T: utilidad neta +9.2%.

	Primas retenidas		Siniestralidad retenida	
	sep-18	%Var	sep-18	sep-17
Vida	469,612	5.4%	28.2%	26.3%
Vida Grupo	578,302	11.1%	36.5%	36.1%
Previsionales	59,751	-88.1%	179.0%	107.4%
Salud	683,104	-4.2%	85.7%	68.3%
ARL	1,006,174	17.8%	59.8%	60.2%
Otros	188,896	2.8%	97.3%	88.8%
Total	2,985,840	-7.3%	61.0%	62.4%

SURA SEGUROS, TENDENCIAS Y RIESGOS »

SEGMENTO GENERALES

	Primas retenidas			Siniestralidad retenida	
	sep-18	%Var	%Var TC	sep-18	sep-17
Autos	1,832,335	-3.9%	7.7%	63.0%	61.3%
Incendio	432,630	1.5%	8.4%	29.5%	36.1%
Soat	293,078	2.2%	2.0%	63.7%	72.1%
Transporte	205,632	-13.2%	-1.7%	54.4%	46.1%
Cumplimiento	50,587	3.2%	21.1%	54.6%	65.1%
Respons. Civil	100,877	9.7%	15.3%	44.9%	49.5%
Sustracción	121,325	5.3%	3.6%	29.6%	40.5%
Otros	778,576	1.0%	13.6%	33.6%	30.5%
Total	3,815,040	-1.8%	8.1%	51.1%	51.4%

- **Primas retenidas** aumentan 8.1% YTD y 15.8% en el trimestre (tasas de cambio constantes), reflejando positiva dinámica operativa en los países.
- **Razón combinada** mejora 60 pbs llegando a 105.0% YTD, a pesar de deterioro en el trimestre por mayor siniestralidad.
- **Ingresos por inversiones** YTD +8.0% impulsados por rentabilidad en el trimestre (+38.0%), por mayores rendimientos en Colombia (devaluación), Argentina (mayor inflación y tasas) y Chile (caída en tasas de interés)
- **“Otros”**: variación en impuesto de renta de COP 40,500 MM principalmente por liberación no recurrente en 2017.

SURA SEGUROS, TENDENCIAS Y RIESGOS »

SEGMENTO SALUD

	Prestación de servicios		Costos / Ingresos	
	sep-18	%Var	sep-18	sep-17
EPS	2,173,734	21.8%	93.4%	94.0%
IPS	391,690	13.4%	70.0%	68.7%
Dinámica	198,626	21.5%	70.2%	72.4%
Total	2,764,050	20.5%	88.4%	88.6%

- Ingresos crecen 20.5% YTD por aumento del 12% en # de afiliados en la EPS.
 - Afiliados alcanzan 3.0 millones y continúa crecimiento del PAC (+64%)
- Disminución de 22 pbs en indicador de costos YTD, a pesar de deterioro de 180 pbs en 3T por inclusiones en el Plan de Beneficios en Salud (PBS)
- Resultado técnico creciendo 23.5% YTD.
- Utilidad neta crece 103.1% por buen desempeño operativo y control en gastos de administración*

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

SURA ASSET MANAGEMENT

RESULTADOS CONSOLIDADOS

HECHOS DESTACADOS »

SURA ASSET MANAGEMENT

- **Activos administrados** suman COP 412.8 bn (+7.5%) y **clientes** alcanzan 19.8 MM (+3.6%).
 - Mandatorio con AUM por COP 363 bn y 17.9 MM de afiliados
 - Voluntario con AUM por COP 49.9 bn y 1.3 MM de clientes
- **Positiva dinámica de crecimiento:** ingresos por comisiones +7.5%: Mandatorio +6.6% y Voluntario +15.1%
- **Utilidad neta +7.7%** a pesar de impacto por rendimiento del encaje (-64.8%), método de participación (-25.9%) también asociado a este mismo efecto.
- Siefos administradas por Afore SURA en México recibieron Calificación Plata por parte de Morningstar, la más alta otorgada en 2018 a las Siefos mexicanas.
- **Hechos subsecuentes:**
 - Aprobación escisión activos rentas vitalicias Chile
 - Propuesta de reforma previsional en Chile

ROE AJUSTADO*

8.4%

ROTE Ajustado*

31.1%

DESINVERSIÓN RENTAS VITALICIAS CHILE »

SURA ASSET MANAGEMENT

- **7 de marzo de 2018:** anuncio de acuerdo de venta del negocio de rentas vitalicias en Chile a Bicecorp por USD 232 MM, a un múltiplo P/VL de 1.36x. Se anticipó que tendría un impacto contable.
- **30 de octubre de 2018:** se informó la aprobación por parte del regulador chileno para la escisión de dicho negocio por parte de Seguros de Vida SURA S.A. (SURA Chile).

Racional estratégico y económico

- Enmarcada en proceso de rentabilización, optimización del portafolio y reasignación del capital hacia los negocios estratégicos.
- Valor de la transacción: USD 232 MM o COP 648,682 MM a un múltiplo de **1.36x valor en libros** en contabilidad local.
- Las inversiones totales en el negocio, incluyendo capitalizaciones y capital inicial, ascendieron a USD 145 MM (COP 394,411 MM) generando una **TIR de 15.3% en pesos chilenos y 18.6% en pesos colombianos**.
- La contribución de esta operación al ROE consolidado es inferior al costo de capital y no contribuía con dividendos a SURA AM.

Impacto Contable sin efecto en caja

- Una vez materializada la escisión del negocio, se puede informar que el impacto contable por la transacción corresponde a una pérdida de COP 128,036 MM para Grupo SURA (ajustado por participación accionaria). Dicha pérdida no implica salida de efectivo y se explica porque el precio de venta es inferior al patrimonio en IFRS, el cual difiere del patrimonio en contabilidad local debido a:

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 38,200 MM frente a 2017.

Variaciones en tasas de cambio reales

Cifras en COP MM	Ut. Neta	Var \$	Var\$ Encaje	Var\$ Ut. Neta sin Encaje
Chile	224,563	(37,552)	(49,930)	12,378
México	212,368	33,095	(17,696)	50,791
Perú	119,149	(18,355)	(43,816)	25,461
Uruguay	33,345	(3,556)	(4,432)	877

- AUM de COP 362.9 bn (+6.6%), explicado por contribución del flujo neto de COP 6.5 bn (+12.5%).
 - AUM México: COP 79.3 bn (+9.0%)
- Base salarial: COP 90.5 bn (+5.7%). Se resaltan Perú (+5.5%) y Protección (+8.3%) con crecimientos superiores a la inflación.

- Ingresos por comisiones continúan creciendo por encima de inflación: +6.6% YTD y +6.1% en el trimestre
- Encaje continúa impactando resultados YTD con disminución de 65.0% o COP 115,875 MM pero con leve recuperación en el trimestre (-9.9%).
- EBITDA total de COP 901,383 MM (-8.6%); excluyendo encaje asciende a COP 839,383 MM (+3.7%).

AUM VOLUNTARIO (Billones COP)*

AUM INVESTMENT MANAGEMENT

AUM AHORRO E INVERSIÓN

*Se eliminan COP 10.1 bn en activos duplicados entre Investment Management y Ahorro e Inversión

INGRESOS POR COMISIONES

- Continúa estrategia de crecimiento, clientes, ingresos y AUM crecen a doble dígito.
- Margen total de seguros (-3.9%) impactado por menores ventas de Unit Linked en Chile. Mejor dinámica comercial en el 3T con primas netas creciendo 51% vs. 2T18 y 12.2% vs. 3T17.
- Resultado operativo de COP -9,816 MM mejora COP 9,765 MM.
- Fortalecimiento de propuesta de valor: 12 nuevos productos lanzados en el 2018

◆ Sep - 17 ◆ Sep - 18 %Var COP %Var Monedas Locales

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