

Presentación Trimestral 3T

SURA Asset Management

01 SURA Asset
Management
Presencia
Latinoamericana

02 Desempeño
Financiero y cifras de
mercado

03 Desempeño de las
Inversiones

04 Temas adicionales

05 Anexos

SURA ASSET MANAGEMENT EN GRANDES NÚMEROS

19.1

MILLONES DE CLIENTES

USD **131.9** BILLONES
DE ACTIVOS ADMINISTRADOS

Participación de mercado (AFP):

23.0%

(Posición 1)

8,750 EMPLEADOS

Grado de inversión internacional:
Fitch **BBB+**
Moody's **Baa1**

6 PAÍSES

USD **341.6**

EBITDA MILLONES

DESEMPEÑO FINANCIERO Y CIFRAS DE MERCADO

Santiago de Chile

INGRESOS OPERACIONALES POR ADMINISTRACION DE FONDOS Y PENSIONES

GASTOS OPERACIONALES

MARGEN TOTAL DE SEGUROS

UTILIDAD NETA

SURA ASSET MANAGEMENT

ESTADO DE RESULTADOS INTEGRALES

	SEP 17	SEP 16	% Var	%Var Ex - efectos cambiaros
Ingresos por comisiones y honorarios	491.5	461.3	6.6%	5.4%
Otros ingresos por inversiones	1.3	2.8	-53.3%	-53.3%
Otras ganancias y pérdidas a valor razonable	4.1	0.3	1323.3%	1269.4%
Ingresos por encaje	61.1	37.6	62.5%	59.1%
Ingreso (gasto) por método de participación	42.5	28.2	50.8%	44.7%
Otros ingresos operacionales	2.6	2.4	7.9%	6.1%
Ingresos Operacionales por administración de Fondos y	603.1	532.6	13.3%	11.8%
Primas brutas	629.1	617.6	1.9%	-0.7%
Primas cedidas a reaseguradoras	(26.4)	(15.1)	75.2%	75.8%
Primas netas	602.7	602.5	0.0%	-2.6%
Ingresos por inversiones que respaldan reservas de seguros	134.8	95.7	40.8%	38.6%
Ganancias y pérdidas a valor razonable de inversiones que	32.2	28.2	13.9%	9.6%
Reclamaciones	(272.6)	(189.6)	43.8%	40.4%
Movimiento de reservas primas	(431.0)	(471.0)	-8.5%	-11.1%
Margen total de seguros	66.2	65.8	0.5%	-0.9%
Gastos operacionales de ventas	(111.1)	(103.3)	7.6%	6.5%
Costos de Adquisición Diferidos -DAC	(4.6)	2.6	-276.1%	-264.0%
Gastos operacionales y administrativos	(274.7)	(236.4)	16.2%	14.4%
Impuesto al patrimonio	(7.5)	(18.5)	-59.2%	-60.9%
Total gastos operacionales	(398.0)	(355.6)	11.9%	10.2%
Utilidad operativa	271.3	242.8	11.8%	10.6%
Ingresos financieros	7.7	7.0	10.5%	8.2%
Gastos financieros	(47.0)	(38.1)	23.3%	21.0%
(Gasto) ingreso por derivados financieros	8.8	17.7	-50.4%	-52.4%
(Gasto) ingreso por diferencia en cambio	(12.0)	9.0	-233.9%	-232.5%
Utilidad (pérdida) antes de impuestos	228.8	238.4	-4.0%	-5.2%
Impuesto de renta	(85.1)	(92.2)	-7.7%	-9.2%
Utilidad neta del ejercicio operaciones continuadas	143.7	146.2	-1.7%	-2.6%
Utilidad neta del ejercicio operaciones discontinuas	8.4	22.5	-62.6%	-63.7%
Utilidad (pérdida) neta del ejercicio	152.1	168.7	-9.8%	-10.9%
Atribuible a				
Interes controlantes	150.1	161.9	-7.3%	-8.3%
Intereses no controlante	2.0	6.8	-70.4%	-71.3%

SURA ASSET MANAGEMENT

UTILIDAD RECURRENTE Y EBITDA

UTILIDAD RECURRENTE	SEP 17	SEP 16	% Var	% Var Ex.-Efectos Cambiarios
Resultado neto IFRS recurrente	150.1	161.9	-7.3%	-8.3%
Ajustes por gastos no-recurrentes				0.0%
Impuesto a la riqueza SUAM Colombia	7.5	18.5	-59%	-60.9%
Impacto del Impuesto a la riqueza en el metodo de Protección	1.7	1.9	-10%	-13.4%
COFECE	14.6	-		
Resultado neto IFRS recurrente	174.0	182.3	-4.6%	-5.9%
Partidas no caja				
Amortización Intangible (ING e Invita)	28.9	28.4	1.8%	0.0%
Impuesto diferido intangibles (ING e Invita)	(8.0)	(7.6)	5.1%	3.6%
Amortización de Intangibles (Horizonte)	5.3	5.1	3.1%	0.0%
Impuestos diferidos Intangibles (Horizonte)	(1.5)	(1.4)	3.1%	0.0%
Ingreso (gasto) diferencia en cambio	12.0	(9.0)	-233.9%	-232.5%
Ingreso (gasto) derivados financieros	(8.8)	(17.7)	-50.4%	-52.4%
Utilidad neta después de partidas no recurrentes y no caja	201.9	180.1	12.1%	10.7%
Rendimiento encaje	61.1	37.6	62.5%	59.1%
Utilidad neta después de partidas no recurrentes y no caja - SIN ENCAJE	140.8	142.5	-1.2%	-2.2%

EBITDA	SEP 17	SEP 16	% Var	% Var Ex.-Efectos Cambiarios
Resultado antes de Interés minoritario	152.1	168.7	-9.8%	-10.9%
+Depreciaciones, Amortización	47.6	44.6	6.7%	5.1%
+ Gastos financieros	46.0	37.3	23.4%	21.0%
+/- Ingreso (gasto)Diferencia en cambio ingreso	12.0	(9.6)	-225.7%	-224.2%
+/- Ingreso (gasto) derivados financieros	(8.8)	(17.7)	-50.4%	-52.4%
+ Impuestos de renta	85.1	91.5	-7.0%	-8.6%
=+Impuesto a la riqueza	7.5	18.5	-59.2%	-60.9%
EBITDA consolidado	341.6	333.4	2.5%	1.0%
EBITDA sin encaje	280.5	295.8	-5.2%	-6.5%

SURA ASSET MANAGEMENT BALANCE

	SEP 17	DIC 16	Var%
ACTIVO			
Activos financieros	4,668.3	5,144.5	-9.3%
Goodwill	1,383.0	1,309.3	5.6%
Otros activos intangibles	881.7	893.7	-1.3%
Inversiones en entidades vinculadas	378.4	361.3	4.7%
Propiedades de inversión	263.8	328.0	-19.6%
Cuentas por cobrar	161.7	209.3	-22.7%
Costos de adquisición diferidos (DAC)	187.5	179.9	4.2%
Efectivo y equivalentes de efectivo	162.2	100.2	61.9%
Activo por impuesto diferido	68.9	71.3	-3.3%
Impuesto corriente	74.3	77.4	-4.0%
Activos fijos	49.5	58.2	-14.9%
Activo financiero por operaciones de cobertura	14.0	163.1	-91.4%
Activos por contratos de reaseguros	25.2	19.4	30.2%
Otros activos	19.0	18.8	1.0%
Activos no corrientes disponibles para la venta	1,611.4		
TOTAL ACTIVO	9,948.9	8,934.3	11.4%

	SEP 17	DIC 16	Var%
PASIVO			
Reservas técnicas	3,508.6	4,186.1	-16.2%
Bonos emitidos	858.2	504.0	70.3%
Obligaciones financieras	231.9	507.2	-54.3%
Pasivo financiero por operaciones de cobertura	27.8	186.8	-85.1%
Pasivo por impuesto diferido	470.1	442.3	6.3%
Pasivo por impuesto corriente	83.3	63.1	32.0%
Cuentas por pagar	241.1	139.8	72.5%
Beneficios a empleados	39.0	43.0	-9.3%
Ingresos Diferidos (DIL)	19.8	18.5	7.1%
Provisiones	20.1	7.6	165.4%
Otros pasivos	4.1	3.9	5.9%
Pasivos no corrientes disponibles para la venta	1,402.263		
TOTAL PASIVO	6,906.3	6,102.3	13.2%
PATRIMONIO			
Capital suscrito y pagado	1.4	1.4	0.0%
Prima en emisión de acciones	3,607.7	3,607.7	0.0%
Otras reservas de capital	95.4	39.8	139.8%
Otros resultados integrales	11.5	8.8	30.0%
Utilidades del ejercicio	150.1	194.5	-22.8%
Diferencias por conversión	(890.1)	(1,083.2)	-17.8%
Patrimonio controlante	2,975.9	2,768.9	7.5%
Intereses minoritarios	66.8	63.1	5.9%
TOTAL PATRIMONIO	3,042.7	2,831.97600	7.4%
TOTAL PASIVO Y PATRIMONIO	9,948.9	8,934.3	11.4%

SEGMENTOS PRINCIPALES CIFRAS

MANDATORIO

	sep-17	sep-16	%Var	%Var Ex - efectos cambiarioros
Ingresos por comisiones y honorarios	442	423	4.5%	3.4%
Ingresos por encaje	61	37	64.6%	61.1%
Ingreso (gasto) por método de participación	40	25	60.5%	54.1%
Ingresos operacionales	544	487	11.7%	10.2%
Total gastos operacionales	(221)	(187)	18.2%	17.3%
Utilidad operativa	322	300	7.6%	5.8%
Impuesto de renta	(79)	(74)	7.5%	6.3%
Utilidad (pérdida) neta del ejercicio	244	228	6.9%	5.0%

VOLUNTARIO

	sep-17	sep-16	%Var	%Var Ex - efectos cambiarioros
Ingresos por comisiones y honorarios	49.8	38.5	29.1%	27.7%
Ingreso (gasto) por método de participación	2.4	3.3	-25.2%	-28.2%
Margen total de seguros	16.5	14.7	12.6%	8.3%
Total gastos operacionales	(76.3)	(64.1)	19.1%	16.6%
Utilidad operativa	(6.5)	(6.3)	2.0%	-1.2%
Impuesto de renta	(0.2)	2.0	-108.2%	-108.0%
Utilidad (pérdida) neta del ejercicio	(4.4)	(6.4)	-31.9%	-34.2%

SEGUROS

	sep-17	sep-16	%Var	%Var Ex - efectos cambiarioros
Primas netas	354	401	-11.6%	-13.4%
Ingresos por inversiones que respaldan reservas de seguros	108	94	15.2%	13.4%
Reclamaciones	(116)	(95)	22.1%	21.1%
Movimiento de reservas primas	(296)	(348)	-14.9%	-16.9%
Margen total de seguros	50	51	-2.9%	-3.7%
Total gastos operacionales	(39)	(36)	0	8.3%
Utilidad operativa	12	16	-25.8%	-25.7%
Utilidad (pérdida) neta del ejercicio	23	45	-48.3%	-49.4%

CORPORATIVO

	sep-17	sep-16	%Var	%Var Ex - efectos cambiarioros
Total gastos operacionales	(61)	(69)	-10.7%	-13.5%
Gastos financieros	(45)	(36)	24.7%	22.3%
(Gasto) ingreso por derivados financieros	1	13	-88.6%	-89.1%
(Gasto) ingreso por diferencia en cambio	(10)	9	-212.1%	-210.0%
Impuesto de renta	(2)	(16)	-86.9%	-87.5%
Utilidad (pérdida) neta del ejercicio	(111)	(98)	13.2%	9.8%

MANDATORIO

PRINCIPALES CIFRAS

INGRESOS POR COMISIONES

ENCAJE

GASTOS OPERATIVOS

UTILIDAD NETA

MANDATORIO

CIFRAS DE MERCADO

ACTIVOS BAJO ADMINISTRACIÓN

AFILIADOS (Millones)

SALARIO BASE

COMISIÓN

■ sep -16 ■ sep -17

%var %variación Monedas Locales

VOLUNTARIO

PRINCIPALES CIFRAS

INGRESOS POR COMISIONES

PRIMAS NETAS CON AHORRO

GASTOS OPERACIONALES

UTILIDAD NETA

VOLUNTARIO CIFRAS DE MERCADO

ACTIVOS BAJO ADMINISTRACIÓN

CLIENTES (Miles)

FLUJO NETO

RENDIMIENTOS

SEGUROS

PRINCIPALES CIFRAS

PRIMAS RETENIDAS

MOVIMIENTO DE RESERVAS

SINIESTROS RETENIDOS

UTILIDAD NETA

LIDERAZGO EN PENSIONES

Grupo Económico	Región 	Chile 	México 	Perú 	Colombia 	Uruguay 	El Salvador
SURA 	23.0% 1°	19.5% 4°	15.0% 3°	39.5% 1°	36.8% 2°	17.7% 2°	47.2% 2°
MetLife 	10.4%	25.3%	2.4%				
Principal 	9.1%	19.6%	5.0%				
BANORTE 	7.4%		23.1%				
Prudential 	10.7%	27.3%		3.1%			
	6.8%				43.0%		
citi 	5.8%		17.9%				
Scotiabank 	4.3%			25.8%	12.9%		
Grupo BAL 	4.4%		13.7%				
Total Industria	525	200.1	169.6	46.4	83.6	15.5	9.9
Número de participantes		6	11	4	4	4	2

HECHOS RELEVANTES

HECHOS RELEVANTES

SURA Asset Management Perú: La SBS autorizó a Intercorp comprar Seguros Sura. Le otorga seis meses para que formalice la fusión con Interseguro.

La operadora de Fondos SURA en México ganó el premio “Investment Management Company of the year 2017 México por parte de “The European”.

AFP Integra en Perú Se ganó licitación de Edificio Platinum. El FIRBI pasa de USD 36 a USD 72 millones.

La Superintendencia de Pensiones de Chile emitió la norma que permitirá la inversión de los fondos de pensiones en activos alternativos, la reforma entrará en vigor el próximo mes de noviembre.

SURA Asset Management Uruguay lanzó su aplicación móvil “SURA Fondos” La herramienta habilita a los clientes a visualizar los diferentes productos de ahorro e inversión contratados con AFISA SURA, como los Fondos Protección, Dólar, Conservador y Ahorro Básico.

ANEXOS

TASAS DE CAMBIO

LOCAL CURRENCY TO USD: sep-17

Average.MXN	18.9
Average.CLP	654.0
Average.PEN	3.3
Average.COP	2939.6
Average.UYU	28.5

LOCAL CURRENCY TO USD: sep-17

Last.MXN	18.3
Last.CLP	640.0
Last.PEN	3.3
Last.COP	2936.7
Last.UYU	29.2

