

Presentación de Resultados Trimestrales **GRUPO SURA**

3T - 2021

AVISO LEGAL

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.

Selección de idioma / Language selection

Webcast

To change the audio language, click the player settings icon.

Para cambiar de idioma, haga clic en icono configuración del reproductor de video.

GRUPO SURA

Resultados consolidados mejores a lo esperado, acercándose a niveles prepandemia

RESULTADOS FINANCIEROS

Positiva dinámica comercial

- **Crecimiento de doble dígito** en principales líneas de negocio:
 - Primas emitidas **+13.8%**
 - Comisiones **+15.7%**
 - Método de participación: **+191%**
- Ingresos por comisiones Inversiones SURA +IM:
 - COP 300 mil MM a sept, representando el **15% del total**
- Ingresos acumulados de últimos 12 meses **superan en 10.7%** los ingresos totales de 2019

Utilidad neta más cerca de 2019 que 2020, incluso con impactos no recurrentes

- Gastos operacionales aumentan **3.2%**, incluyendo provisión en EPS por COP 114 mil MM. Si se excluye este efecto, aumentarían **1.5%**
- Impacto por reforma tributaria en impuesto diferido por COP 47 mil MM
- Incluso con estos efectos, utilidad neta aumenta **181.2%** hasta COP 1.1 Bn
- **Solidez de un portafolio diversificado**

RELEVANCIA ESTRATEGICA Y GENERACIÓN DE VALOR AL ACCIONISTA

Readquisición de acciones

Asignación eficiente de capital

- **COP 50 mil MM** readquiridos
- Rentabilidad por encima de costo de capital

Disminución de deuda consolidada

- Pagos de capital: COP 505 mil MM por SURAAM en 2021

Foco en el accionista como grupo de interés prioritario

- Mercado Global Chileno
- Semana del Emisor con Trii: **+1,400** nuevos accionistas en 183 municipios

Compromiso con la rentabilidad sostenible:

- Generación de valor + desarrollo armónico

Evolución favorable de la utilidad neta para el trimestre

Impulsada por el crecimiento en primas y comisiones, la mejora del método de participación y el control de gastos

ESTADO DE RESULTADOS CONSOLIDADO

	sep-21	sep-20	Var\$	Var%
Primas emitidas	15,881	13,954	1,927	13.8%
Primas retenidas devengadas	13,155	11,610	1,545	13.3%
Ingresos por comisiones	2,406	2,079	327	15.7%
Ingresos por inversiones	1,259	1,097	162	14.8%
Método de participación	985	338	647	191.4%
Otros	448	421	27	6.5%
INGRESOS OPERACIONALES	18,252	15,544	2,708	17.4%
Siniestros retenidos	(9,578)	(7,593)	(1,985)	26.1%
Gastos de operación	(6,789)	(6,578)	(211)	3.2%
GASTOS OPERACIONALES	(16,367)	(14,171)	(2,196)	15.5%
UTILIDAD OPERATIVA	1,885	1,373	512	37.3%
Resultado financiero	(406)	(633)	227	-35.9%
GANANCIA ANTES DE IMPUESTOS	1,479	740	739	99.9%
Impuestos	(367)	(335)	(32)	9.5%
Operaciones discontinuas	6	-7	13	
GANANCIA NETA	1,118	398	720	181.2%
GANANCIA DE LA CONTROLADORA	1,031	298	733	246.1%

EVOLUCIÓN PRIMAS Y COMISIONES

Var. vs 3T20:
+20.5%
+15.4%

UTILIDAD NETA

Var.% vs.
3T20: **+192.5%**
3T19: **-17.8%**

(Cifras en COP bn)

Otros = Otros ingresos + ingresos por prestación de servicios.
Gastos de operación = Gastos administrativos + Comisiones intermediarios + Costos y gastos de seguros + Costos por prestación de servicios + Honorarios + Depreciaciones y Amortizaciones + Otros Gastos.

Cifras en miles de millones COP. Var\$ y Var% corresponden a variación frente al acumulado al año 2020.

Trimestre con buen dinamismo para el método de participación

Por mejor desempeño de Bancolombia, Grupo Argos, Nutresa y Protección

MÉTODO DE PARTICIPACIÓN

	Acumulado			Trimestral		
	sep-21	sep-20	Var%	3T2021	3T2020	Var%
Bancolombia	647	133	387.8%	231	68	237.2%
Grupo Argos	52	-26		16	-7	
Grupo Nutresa	170	166	2.3%	40	50	-20.8%
Protección	109	59	84.0%	47	69	-31.3%
Otros	7	6	18.3%	2	-6	
TOTAL	985	338	191.4%	336	175	92.6%

Continúa disminución en gastos operativos como proporción de los ingresos

Eficiencias y control en los gastos de las compañías han permitido mejorar el indicador

EVOLUCIÓN TRIMESTRAL GASTOS DE OPERACIÓN

GASTOS DE OPERACIÓN CONSOLIDADOS

	Acumulado			Trimestral		
	sep-21	sep-20	Var%	3T2021	3T2020	Var%
Suramericana	5,162	5,067	1.9%	1,896	1,709	11.0%
SURA AM	1,441	1,319	9.2%	518	443	16.9%
Grupo SURA (holding y otros)	187	192	-2.7%	58	58	0.9%
TOTAL	6,789	6,578	3.2%	2,473	2,210	11.9%
TOTAL (sin gastos COVID)	6,699	6,497	3.1%	2,448	2,167	13.0%

% Gastos /Ingresos Acum.
sin provisión EPS

3T2021 **41.7%**

Mejora en el indicador vs
septiembre 2020

420pb

*% Gastos / Ingresos acumulados está calculado como el total de gasto de operación sobre los ingresos totales excluyendo el ingreso por inversiones y el método de participación. Por los ajustes contables en los EEFF desde abril del 2020 algunos gastos clasificados como no operativos pasaron a operativos por lo que este indicador varía frente a lo presentado anteriormente. Estas reclasificaciones se hicieron con el fin de reflejar de una manera mas precisa el negocio de seguros.

** Gastos COVID: Gastos varios del la ARL que implican inversiones en elementos de protección personal, chequeos médicos preventivos (pruebas), acciones de intervención, contención y mitigación

Aumento en la utilidad neta en el trimestre

Impulsada principalmente por el resultado del método de participación y SURAM

CONTRIBUCIÓN A UTILIDAD NETA CONSOLIDADA

	Acumulado			Trimestral		
	sep-21	sep-20	Var%	3T2021	3T2020	Var%
Suramericana	4	302	-98.7%	5	9	-49.8%
SURA AM	525	257	104.1%	220	137	60.4%
Mét. participación Grupo SURA	868	264	228.7%	286	112	156.3%
Grupo SURA (holding) y Otros	(279)	(426)	-34.5%	(65)	(106)	
Ut. Neta	1,118	398	181.2%	445	152	192.5%

VARIACIÓN UTILIDAD NETA 2021

*Encaje SURA AM es neto del impuesto diferido asociado e incluye el efecto del encaje en la utilidad de Protección, ajustado por la participación accionaria de SURA AM

**Impacto Cambiario GS corresponde a la diferencia en cambio + ganancia a valor razonable por derivados, netos del impuesto diferido asociado

Cifras en COP miles de millones

SURAMERICANA

Continúa buena dinámica comercial

Acompañada de una Utilidad Neta en terreno positivo para el trimestre

Cifras en COP miles de millones	sep-21	sep-20	Var%
Primas emitidas	15,435	13,498	14.4%
Primas retenidas	12,905	11,091	16.4%
Reservas netas de producción	90	91	-2%
PRIMAS RETENIDAS DEVENGADAS	12,994	11,182	16.2%
Siniestros retenidos	(9,173)	(7,172)	27.9%
Comisiones netas	(1,644)	(1,771)	-7.2%
Prestación de servicios (neto)	(77)	(61)	27.5%
Otros ingresos/gastos operativos	(781)	(743)	5.1%
Deterioro	(116)	(72)	62%
RESULTADO TÉCNICO	1,203	1,364	-11.8%
Gastos admin, honorarios y otros	(2,051)	(1,976)	3.8%
RESULTADO INDUSTRIAL	(848)	(613)	38.4%
Ingresos por inversiones	777	931	-16.6%
Intereses	(74)	(89)	-16.3%
Otros no operativos	226	204	10.6%
GANANCIA ANTES DE IMPUESTOS	81	434	-81.4%
Impuestos	(77)	(132)	-42%
GANANCIA NETA	4	302	-98.7%

PRIMAS EMITIDAS

SINIESTRALIDAD RETENIDA

% Primas retenidas devengadas

RESULTADO TÉCNICO

% Primas emitidas

GASTOS ADMINISTRATIVOS

% Primas emitidas

Nota: Primas y siniestros incluyen ingresos y costos de salud (antes "ingresos y costos por prestación de servicios")

Cifras en COP billones, excepto siniestros COVID que está en COP miles de millones

Utilidad neta para el trimestre

Impactada por mayor siniestralidad en el segmento de generales y provisión en salud

CONTRIBUCIÓN DE SEGMENTOS A UTILIDAD NETA

	Acumulado			Trimestral			
	sep-21	sep-20	Var%	3T2021	3T2020	Var%	
Vida	131	197	-33.5%	93	(34)		
Generales	23	223	-89.6%	(7)	57	-112.1%	
Salud	(3)	16	-115.5%	(27)	15		
Segmento Corporativo	Gastos operación*	(73)	(67)	8.2%	(24)	(23)	7.7%
	Intereses	(45)	(54)	-15.9%	(18)	(14)	27.5%
	Impuestos	(43)	(39)	10.7%	(11)	2	-622.2%
	Otros**	13	26	-49.1%	0	6	-93.4%
Ut. Neta	4	302		5	9	-49.8%	

VARIACIÓN UTILIDAD NETA 2021

EVOLUCIÓN TRIMESTRAL

*Gastos de Operación incluye Honorarios, Gastos Administrativos, Deterioro, y Amortizaciones y Depreciaciones del segmento corporativo.

**Variación de "Otros" explicada principalmente por la reducción en los ingresos de consolidación de las utilidades y de la variación patrimonial de la compañía reaseguradora en Argentina, junto con menores beneficios de fluctuación en cambio

Cifras en COP miles de millones

Segmento Vida presenta mejoras en la siniestralidad

Acompañado de un crecimiento a doble dígito en las primas emitidas

CRECIMIENTO EN LAS PRIMAS EMITIDAS

PRIMAS DE RIESGOS LABORALES

CONTINÚA EL CONTROL DE GASTOS Y LAS MENORES COMISIONES

UTILIDAD NETA MEJORA CON RESPECTO A TRIMESTRES ANTERIORES

Crecimiento en primas para el segmento de Generales

En contraste con un aumento en la siniestralidad en las soluciones de autos

MAYOR CRECIMIENTO DE LAS PRIMAS EMITIDAS

DISMINUCIÓN EN GASTOS COMO PROPORCIÓN DE LOS INGRESOS

AUMENTO DE LA RAZÓN COMBINADA EN LO CORRIDO DEL AÑO

UTILIDAD NETA IMPACTADA POR SINIESTRALIDAD

Segmento Salud presenta un crecimiento acelerado en primas emitidas

Acompañado de un impacto por la provisión realizada durante el trimestre en el Plan de Beneficios de Salud

CRECIMIENTO EN LA PRIMAS EMITIDAS

CONTROL DE GASTOS

UTILIDAD NETA IMPACTADA POR LA EPS

PROVISIÓN PBS

SURA ASSET MANAGEMENT

Crecimiento en ingresos operacionales

Con comisiones de todos los segmentos incrementando a doble dígito

INGRESOS POR COMISIONES

UTILIDAD OPERATIVA

UTILIDAD OPERATIVA SIN ENCAJE*

VARIACIÓN UTILIDAD NETA POR SEGMENTO

	sep-21	sep-20	Var\$	Var%
Ingresos por comisiones	1,969	1,701	268	15.8%
Ingresos por encaje	51	77	(26)	-34.1%
Método de participación	120	74	45	61.0%
Otros	64	10	53	514.7%
Ingresos operacionales	2,204	1,863	340	18.3%
Margen total de seguros	78	65	13	19.4%
Gastos operacionales	(1,442)	(1,318)	(124)	9.4%
UTILIDAD OPERATIVA	840	611	229	37.4%
Resultado financiero	(41)	(116)	75	-64.4%
UTILIDAD ANTES DE IMPUESTOS	798	495	304	61.4%
Impuesto de renta	(279)	(230)	(49)	21.3%
Operaciones discontinuas	6	(7)	13	
GANANCIA NETA	525	257	268	104.1%

*Excluye también el encaje de Protección que está incluido dentro del método de participación
Cifras en COP miles de millones

Ahorro para el Retiro continúa con un buen desempeño

Sustentado por el crecimiento en los ingresos por comisiones dada la recuperación de la base salarial en la región

AUM TOTALES (COP BN) CONTINÚAN CRECIENDO

INGRESOS POR COMISIONES INCREMENTAN EN EL TRIMESTRE

CRECEN INGRESOS POR COMISIONES EN DIFERENTES GEOGRAFÍAS

CONTINÚA EL CONTROL DE GASTOS

Cuarto trimestre consecutivo con resultado positivo para Inversiones SURA + IM

Con crecimiento acelerado de los ingresos

INCREMENTO EN LOS AUM

FLUJO NETO POSITIVO EN EL TRIMESTRE

AUMENTO EN INGRESOS POR COMISIONES Y MARGEN DE SEGUROS

CUARTO TRIMESTRE CON UTILIDAD OPERATIVA POSITIVA

CONTACTO RELACIÓN CON INVERSIONISTAS Y MERCADO DE CAPITALS

Gerente Inversionistas y Mercado de Capitales:

CARLOS EDUARDO GONZALEZ

cegonzalez@gruposura.com.co

Especialista Inversionistas y Mercado de Capitales:

MARIA ALEJANDRA DUQUE

maduque@gruposura.com.co

Director Inversionistas y Mercado de Capitales:

DANIEL MESA

dmesa@gruposura.com.co

(574) 3197039

Analista Inversionistas y Mercado de Capitales:

JULIANA RESTREPO

jrestrepo@gruposura.com.co

<https://www.gruposura.com/en/investor-relations/reports/>