

SURA Asset Management Presentación Corporativa

Q4 - 2019

Disclaimer

Las declaraciones a futuro contenidas en este documento se basan en las previsiones y perspectivas actuales de la Administración.

Para una mejor ilustración y toma de decisiones, algunas de las cifras de SURA Asset Management y sus subsidiarias son administrativas y, por lo tanto, pueden diferir de las presentadas a las entidades oficiales. Por lo tanto, SURA Asset Management no asume ninguna obligación de actualizar o corregir la información contenida en esta presentación.

01 Visión
general

02 Desempeño
financiero

03 Estrategia
Corporativa

04 Foco en el
cliente

05 Negocio
Mandatorio

06 Ahorro e
Inversión

07 Investment
Management

08 Directrices
estratégicas
transversales

09 Q4 – 2019
Resultados

10 Equipo directivo
y Gobierno
Corporativo

VISIÓN GENERAL

Quienes somos

#1 ADMINISTRADOR DE PENSIONES

en Latam, con un creciente negocio voluntario de ahorro e inversión

22.2%

PARTICIPACIÓN DE MERCADO PENSIONES MANDATORIAS

35 AÑOS DE EXPERIENCIA

en la región, con un conocimiento único en la industria de gestión de activos.

9,164

Colaboradores

PLATAFORMA REGIONAL

con presencia líder en 7 países

+482

SOLUCIONES Y PRODUCTOS PARA NUESTROS CLIENTES

RELEVANTE BASE DE CLIENTES

En atractivos mercados

~20.5

millones de clientes retail

y **304** clientes institucionales

ACTIVOS BAJO MANEJO

USD 147 bn

INGRESOS OPERACIONALES

USD 980.4 m

UTILIDAD OPERATIVA

USD 435.9 m

7 PAÍSES

CALIFICACIÓN CREDITICIA:

FITCH BBB+

MOODYS Baa1

Respaldo de importantes accionistas

Apoyo de accionistas fuertes y sofisticados

Sociedad holding latinoamericana con enfoque estratégico en el diverso sector de servicios financieros.

Grupo de inversión colombiano con gran experiencia en el sector financiero.

Segundo fondo de pensiones más grande de Canadá, CDPQ administra activos por USD \$308.3 billones invertidos en Canadá y en otros lugares.

PERSONAS

INSTITUCIONES

MANDATORIO

- » Pensiones Mandatorias

AUM
USD 130.4 bn

AHORRO E INVERSIÓN

- » Pensiones Voluntarias
- » Distribución de fondos mutuos propios y arquitectura abierta.
- » Unit Linked
- » Distribución de seguros
- » Sales and Trading

AUM
USD 10.7 bn

INVESTMENT MANAGEMENT

- » Oferta de valor de productos y servicios, incluyendo distribución para el cliente institucional
- » Gestión de portafolios de inversión (Mandatos y Fondos)

AUM
USD 10.5 bn

* USD 4.0 bn de WM negocio

**DESEMPEÑO
FINANCIERO**

Evolución Financiera de SURA AM

AUM

ENCAJE

INGRESOS OPERACIONALES

CON UNA BASE SALARIAL ESTABLE

■ Ingresos operacionales
■ Ingresos operacionales exc. "encaje"

ROE Ajustado por Encaje

2.1x
 DEUDA BRUTA/EBITDA LTM

6.21%
 COSTO DE LA DEUDA(Total)

5.2x
 EBITDA YTD / INTERESES

**ESTRATEGIA
CORPORATIVA**

NUESTRO PROPÓSITO

Ayudar a nuestros clientes a cumplir sus sueños y metas.

LINEAMIENTOS ESTRATÉGICOS

» Nuestro cliente en el centro de nuestra estrategia.

- Personas
- Instituciones

» Directrices para el desarrollo de nuestros negocios.

- Sostenibilidad de nuestro negocio Mandatorio
- Transformando nuestro negocio de Ahorro e Inversión
- Desarrollando nuestro negocio de Investment Management

» Desarrollo de capacidades a través de estrategias transversales

- Gestión de inversiones
- Gestión de canales basada en nuestros servicios de asesoramiento.
- Innovación y transformación digital.
- El talento humano y nuestra cultura transformadora

**FOCO EN EL
CLIENTE**

Clientes en el centro de nuestra estrategia corporativa

CLIENTES

TOTAL
+4.5%
CAGR 12-19

● **MANDATORIO**
+3.7%
CAGR 12-19

● **VOLUNTARIO**
+11.4%
CAGR 12-19

CONOCIMIENTO DE LA MARCA

Excepcional
Reconocimiento
de marca

Importante
base de
clientes

Alta
recomendación
del cliente

**NEGOCIO
MANDATORIO**

Negocio Mandatorio

Aspectos destacados de inversiones

Fuente natural
de estabilidad
de ingresos

Crecimiento
económico y
demográfico

Liderazgo
indiscutible
en la región

Excelente
desempeño de los
fondos y eficiencia
en el modelo
operativo

Negocio Mandatorio

Aspectos destacados de inversiones

Fuente natural
de estabilidad
de ingresos

Crecimiento
económico y
demográfico

Liderazgo
indiscutible
en la región

Excelente
desempeño de los
fondos y eficiencia
en el modelo
operativo

Negocio altamente estable en comparación con otros servicios financieros

El sistema obligatorio de fondos de pensiones es una fuente natural de estabilidad de ingresos

Flujos de efectivo estables ya que las tarifas se basan principalmente en contribuciones mensuales

Larga relación con el cliente con contribuciones recurrentes y "fijas"

El rendimiento de los fondos regulados es similar entre los administradores de fondos, lo que lleva a una menor rotación de clientes

Potencial al alza debido a tendencias demográficas atractivas

ADMINISTRADORES DE ACTIVOS TRADICIONALES

Vulnerable cash generation as fees are more volatile, generally based on AuM and performance

Not captive client base, can flee easily

Investor's asset allocation and performance lead to higher client churn

More mature and developed markets

Negocio Mandatorio

Aspectos destacados de inversiones

Fuente natural
de estabilidad
de ingresos

Crecimiento
económico y
demográfico

Liderazgo
indiscutible
en la región

Excelente
desempeño de los
fondos y eficiencia
en el modelo
operativo

Fuerte rendimiento macro a pesar de la volatilidad global...

Los mercados de SURA-AM continúan presentando fundamentos convincentes que respaldan el crecimiento a largo plazo:

- i** Crecimiento económico resistente y mercados laborales en crecimiento
- ii** Poblaciones jóvenes y creciente formalización del empleo.

... Junto con un fuerte potencial de crecimiento dada la demografía favorable ...

Fuerte participación de la población en ahorros y acumulaciones Edad preparada para reforzar AUM

Datos demográficos atractivos en un mercado de rápido crecimiento (1)

Creciente esperanza de vida en LatAm (1)

Creciente población económicamente activa

... Industria de pensiones

La baja penetración de los servicios financieros en América Latina da como resultado una creciente oportunidad en la pensión obligatoria

June 2019 % PIB – PENSIONES

Source: LatinoAFP *2019
Market penetration = AUM / GDP.

Negocio Mandatorio

Aspectos destacados de inversiones

Fuente natural
de estabilidad
de ingresos

Crecimiento
económico y
demográfico

Liderazgo
indiscutible
en la región

Excelente
desempeño de los
fondos y eficiencia
en el modelo
operativo

Liderazgo en el negocio mandatorio de pensiones

	CHILE	MÉXICO	COLOMBIA	PERÚ	URUGUAY	EL SALVADOR
	22.2%	19.3%	14.8%	37.4%	35.9%	47.5%
	Ranking 1st	Ranking 3th	Ranking 3rd	Ranking 2nd	Ranking 2nd	Ranking 2nd
Habitat (ILC + Prudential)	10.7%	28.2%			6.5%	
Metlife	8.8%	24.6%				
Principal	8.8%	18.1%	6.5%			
Banorte	8.0%		22.0%			
Grupo AVAL	6.4%			44.3%		
Citibank	6.6%		18.1%			
Scotiabank	4.2%			13.5%	25.1%	
Grupo BAL	5.5%		15.1%			
Total AUM (USDBN)	594.4	213.0	215.6	85.9	52.8	15.2
Número de jugadores		6	12	5	4	4

\$557 Bn AUM de la industria por país

Negocio Mandatorio

Aspectos destacados de inversiones

Fuente natural
de estabilidad
de ingresos

Crecimiento
económico y
demográfico

Liderazgo
indiscutible
en la región

Excelente
desempeño de los
fondos y eficiencia
en el modelo
operativo

Negocio Mandatorio

BASE SALARIAL

54%*
%AUM ALPHA POSITIVO

CLIENTES

*Figures as of December 2019 in USD million
12 months % AUM Alpha Positive

Fuente natural
de estabilidad
de ingresos

Crecimiento
económico y
demográfico

Liderazgo
indiscutible en la
región

Excelente
desempeño de los
fondos y eficiencia
en el modelo
operativo

Negocio Mandatorio

INGRESOS OPERACIONALES

UTILIDAD OPERACIONAL

AUM

Cifras a diciembre 2019 en millones de USD.
AUM en billones de USD.

Fuente natural
de estabilidad
de ingresos

Crecimiento
económico y
demográfico

Liderazgo
indiscutible en la
región

Excelente
desempeño de los
fondos y eficiencia
en el modelo
operativo

**AHORRO E
INVERSIÓN**

Negocio de Ahorro e Inversión

Aspectos destacados de inversiones

Industria con un
mercado
potencial
importante

Construyendo un
ecosistema de
asesoramiento

Etapa de
crecimiento, con
la necesidad de
una mayor
escala y una
mayor inversión

Atracción de
clientes

Negocio de Ahorro e Inversión

Aspectos destacados de inversiones

Industria con un
mercado
potencial
importante

Construyendo un
ecosistema de
asesoramiento

Etapa de
crecimiento, con
la necesidad de
una mayor
escala y una
mayor inversión

Atracción de
clientes

... industria de Ahorro e Inversión

La baja penetración de los servicios financieros en América Latina da como resultado una oportunidad creciente en las industrias de ahorro

Jun 2018 % PIB – Fondos Mutuos

Negocio de Ahorro e Inversión

Aspectos destacados de inversiones

Industria con un
mercado
potencial
importante

Construyendo un
ecosistema de
asesoramiento

Etapa de
crecimiento, con
la necesidad de
una mayor
escala y una
mayor inversión

Atracción de
clientes

Transformando nuestro negocio de Ahorro e Inversión

ESTAMOS TRANSFORMANDO NUESTRO ECOSISTEMA DE ASESORÍA

EXPERIENCIA DE MARCA Y CLIENTE

ARQUITECTURA TECNOLÓGICA

Negocio de Ahorro e Inversión

Aspectos destacados de inversiones

Industria con un
mercado
potencial
importante

Construyendo un
ecosistema de
asesoramiento

Etapa de
crecimiento, con
la necesidad de
una mayor
escala y una
mayor inversión

Atracción de
clientes

Sura Inversiones Conocimiento de marca

Posicionar una marca que va en línea con la estrategia comercial y transmita confianza

Negocio de Ahorro e Inversión

CLIENTES (NEGOCIO VOLUNTARIO)

Cifras en millones de USD

AUM

Cifras en billones de USD

FLUJO NETO

Cifras en millones de USD

Industria con potencial de crecimiento de mercado relevante

Etapa de crecimiento con necesidad de mayor inversión

Ecosistema de asesoría en construcción

Atracción y penetración de clientes

Cifras a diciembre 2019 del Reporte de Gestión con AFP Protección y AFP Crecer a 100%.

Negocio de Ahorro e Inversión

INGRESOS OPERACIONALES

RESULTADO OPERATIVO

Cifras a diciembre 2019 en millones de USD del Reporte de Gestión con AFP Protección y AFP Crecer a 100%.

Industria con potencial de crecimiento de mercado relevante

Etapa de crecimiento con necesidad de mayor inversión

Ecosistema de asesoría en construcción

Atracción y penetración de clientes

**NEGOCIO
INVESTMENT
MANAGEMENT**

Negocio Investment Management

Aspectos destacados de inversiones

Plataforma regional conectando a Latam con el mundo

Jugador puro de Latam con alcance local

Fortaleza de ser un actor regional multiactivo

Destacado Track-Record

Negocio Investment Management

Aspectos destacados de inversiones

Plataforma regional conectando a Latam con el mundo

Jugador puro de Latam con alcance local

Fortaleza de ser un actor regional multiactivo

Destacado Track-Record

Posicionarnos como el gestor de inversiones no bancarias más relevante de América Latina.

Plataforma IM

SURA Investment Management (SURA IM) es el brazo de gestión de inversiones de SURA Asset Management

Expertos en

LATAM

Off shore

LUXEMBOURG

AUSTRALIA

AUM
25 M

Negocio Investment Management

Aspectos destacados de inversiones

Plataforma regional conectando a Latam con el mundo

Jugador puro de Latam con alcance local

Fortaleza de ser un actor regional multiactivo

Destacado Track-Record

Plataforma regional que conecta a Latam con el mundo

FONDOS Y MANDATOS

ACTIVOS TRADICIONALES

Renta Fija 73%	Renta Variable 2.6%	Multi activo 13.1%
-------------------	------------------------	-----------------------

ACTIVOS ALTERNATIVOS

Real Estate 5.5%	Infraestructura 5.1%	Deuda Privada 0,3%
---------------------	-------------------------	-----------------------

CLIENTS

Wealth Manager SURA and others Wealth Managers

Institutionals

- Insurance Companies
- Pension funds plans

- Sovereign funds
- Family Offices

- Corporates

Negocio Investment Management

Aspectos destacados de inversiones

Plataforma regional conectando a Latam con el mundo

Jugador puro de Latam con alcance local

Fortaleza de ser un actor regional multiactivo

Destacado Track-Record

Premios y reconocimientos

El riguroso proceso de inversión ha permitido que SURA Investment Management supere al mercado en los países donde se encuentra.

MORNINGSTAR®

- Best Global Manager
- Best Equity Manager
- Best Fixed Income Manager
- Best International Equity Fund

GLOBAL BANKING &
Finance
review

- Best Asset Management Company in Mexico

CITYWIRE

Turnaround stars: the three most improved PMs in LatAm equity

By Atholl Simpson / 16 Nov, 2017

- Funds: [Sura Acciones FMIV/Sura Mercados Integrados FMIV](#)
- Places gained: +56
- 1-year ranking (Oct. 17): 4/69
- 1-year returns: 18.65%

Coming top of our most improved ranking in Latin America is José Block of Sura Asset Management in Peru. He runs two Peru-domiciled funds, the largest of which, Sura Acciones, invests in the Peruvian equity market.

His other fund, Mercados Emergentes, invests in the Peruvian, Chilean and Colombian market. Little information on their portfolios' composition was available but Block has been running both funds since September 2015.

¡Adelante! The three best Mexican equity managers revealed

By Atholl Simpson / 01 Sep, 2017

- Funds: SURA Patrimonial SA de CV SIRV A/SURA Indizado SA de CV SIRV BOE2
- 1-year return: 17.86%

At the top of our ranking is Sura Asset Management's Arturo Hernandez who has been running both his funds since August 2014.

His Patrimonial fund was initially launched at the end of 2013 while the Indizado fund was launched in 2010. Both funds have very similar portfolios, with only 1 or 2 percentage point differences in the amount they allocate to each of their top sector, namely consumer defensive, industrials, financials and cyclical consumer.

The largest of the two is Sura Patrimonial with 2.7 billion pesos (\$151 million) in assets. In it Hernandez allocated over a quarter (27.6%) toward consumer defensive stocks, with industrials coming next with 23%.

PERÚ GOLDEN AWARDS 2018

- Best mutual fund in Peruvian Soles
- Best equity mutual fund denominated in Peruvian soles.

PREMIO SALMÓN 2019

- Best Debt Fund with maturity of less than 90 days
- Best Debt Fund with maturity of more than 365 days
- Second Equity Fund
- Second Debt Fund category with maturities of less than 365 days

Negocio de Investment Management

AUM

Cifras en billones de USD

INGRESOS OPERACIONALES

Cifras en millones de USD

UTILIDAD OPERATIVA

Cifras en millones de USD

73.5%
AUM ALPHA
POSITIVO

2.8%
FONDOS MS

Plataforma regional conectando a Latam con el mundo

Jugador puro de Latam con alcance local

Fortaleza de ser un actor regional multiactivo

Destacado Track-Record

Cifras a diciembre 2019 del Reporte de Gestión con AFP Protección y AFP Crecer a 100%.

**DIRECTRICES
ESTRATÉGICAS
TRANSVERSALES**

INNOVACIÓN Y TRANSFORMACIÓN DIGITAL

TECNOLOGÍAS EXPONENCIALES

INVESTMENT MANAGEMENT

Plataforma de
inversión/
Aladdin

Portafolio
decarbonización

Centro de
excelencia de
inversión

RESULTADOS Q4-2019

SURA AM: Utilidad neta crece 52% impulsada por rendimiento del encaje y resultado operativo de los negocios

◆ **TOTAL CLIENTES**

20.5 millones
▲ 3.7%

◆ **CLIENTES INSTITUCIONALES**

304

◆ **UTILIDAD NETA ANTES DE OP DISC USD**
218.5 million
▲ 51.5%

◆ **EMPLEADOS**

9,164

◆ **PRODUCTOS**

+482

Soluciones y productos para los clientes
187 fondos
295 mandatos

◆ **MANDATORIO**

AUM Ingresos
▲ 17.6% ▲ 23.7%

Resultado Op
▲ 40.4%

◆ **VOLUNTARIO**

AUM Ingresos
▲ 9.8% ▲ 19.0%

Resultado Op
▲ -0.9%

CRECIMIENTO EN TODAS LAS LÍNEAS DE INGRESOS

Y mejores rendimientos de las inversiones se reflejan en crecimiento del 64% de la utilidad operativa

INGRESOS OPERACIONALES + MARGEN DE SEGUROS

980.4
Millones de USD

+210.8 M

▲ 27.4%

GASTOS OPERACIONALES

544.5
Millones de USD

+40.9 M

▲ 8.1%

MANDATORIO: ALTO RENDIMIENTO DEL ENCAJE Y GESTIÓN COMERCIAL

superan impacto por presión de comisiones

INGRESOS OPERACIONALES

USD 788.8 MM

▲ 23.7%

RESULTADO OPERACIONAL

CON ENCAJE

USD 472.6 MM

▲ 40.4%

SIN ENCAJE

USD 362.0 MM

▲ 8.8%

AUM

USD 130.4 bn

▲ 17.6%

- ◆ MÉXICO ▲ 19.8%
- ◆ CHILE ▲ 19.8%

BASE SALARIAL

- ◆ CHILE ▲ 5.1%

- ◆ COLOMBIA 8.1%
- ◆ URUGUAY ▲ 7.6%

INGRESO POR COMISIONES

↔ +1.5%

INGRESO POR ENCAJE

↔ +2805.7%

GASTO DE ADQUISICIÓN

↔ +14.3%

GASTO ADMINISTRATIVO

↔ +5.9%

MEJORA DINÁMICA DE CRECIMIENTO EN EL TRIMESTRE

INGRESOS OPERACIONALES

USD 121.7 bn

▲ 19.0%

AUM AHORRO E INVERSIÓN

USD 10.2 bn

AUM INVESTMENT MANAGEMENT

USD 10.5 bn

- **A&I: crecimiento con mayor productividad comercial**
 - 16 nuevos productos de inversión
- **IM: lanzamiento nuevos fondos**
 - 6 fondos de activos alternativos
 - 11 fondos de activos tradicionales

PORTAFOLIO DE ACUERDO AL RENDIMIENTO REGULATORIO Y DE MERCADO

Total

Mandatorio

Voluntario

Seguros y RRVV

**EQUIPO DIRECTIVO
Y GOBIERNO
CORPORATIVO**

Equipo directivo experimentado

Equipo de gestión diverso, experimentado y altamente coordinado

- » La alta gerencia ha ocupado sus cargos durante un promedio de 20 años.
- » Estrategia única.
- » Experiencia local en la industria.

SURA Asset Management

Strong financial performance enhanced by prudent risk management (cont'd)

Prudent and World Class Risk Management Framework

SUAM's Risk Classification

The Risk Management Framework is Based on Three Lines of Defense:

Risk Management Process Based on a Continued Management of Risks

SUAM Corporate Governance Structure

1. Developing risk category