

Banco
CONSORCIO

PARTE DEL GRUPO
CONSORCIO

Presentación Corporativa

Marzo 2017

Tu Banco, como quieres que sea

- Chile se encuentra en un ambiente macroeconómico estable.

Principales Indicadores Económicos - 2015

■ Población	17,9 MM
■ PIB	US\$ 240 BN
■ PIB per Cápita (PPA)	US\$ 22.316
■ Exportaciones / PIB	30,1%
■ Importaciones / PIB	30,3%
■ Inversiones / PIB	23,9%
■ Deuda Publica Neta / PIB	-4,4%
■ Índice de Riesgo	AA-/A+/Aa3

Producto Interno Bruto (PIB, Crecimiento anual %)

Reservas Internacionales (US\$ MM)

Balance Fiscal (% PIB)

- Ambiente de bajo riesgo.

CDS Spreads

Deuda Publica (% PIB) - 2015

Riesgo País

País	Calificación	Fecha
Argentina	B	10-may-16
Bolivia	BB-	13-jul-16
Brasil	BB	05-may-16
Chile	A+	19-may-16
Colombia	BBB	22-jul-16
Costa Rica	BB+	20-ene-16
Ecuador	B	25-ago-16
El Salvador	B+	07-jul-16
Guatemala	BB	29-abr-16
Jamaica	B	11-feb-16
México	BBB+	28-jul-16
Nicaragua	B+	16-dic-15
Panamá	BBB	19-feb-16
Paraguay	BB	27-ene-16
Perú	BBB+	29-sep-16
República Dominicana	B+	01-dic-15
Uruguay	BBB-	05-oct-16
Venezuela	CCC	01-jul-16

Desde 1916: Un siglo de exitosa historia

- Uno de los grupos de servicios financieros más importantes del país.
- El mayor grupo asegurador del mercado.
- 4 líneas de negocio: seguros (vida y generales), previsión, ahorro y servicios bancarios.
- Marca reconocida y bien posicionada.
- IFC entra con el 8,24% de participación en Junio de 2016.

- Más de 1.000.000 de clientes en el negocio asegurador y mas de 110.000 en el negocio bancario.
- Auditores: Price Waterhouse Coopers.
- Clasificación de Riesgo **FellerRate** → AA
FitchRatings → AA-

Estructura de la Propiedad

Consorcio Financiero en Números

Activos → **US\$ 14.221 MM**

Patrimonio → **US\$ 1.360 MM**

Utilidad LTM → **US\$ 219 MM**

A Diciembre 2016 - US\$ MM

Accionistas	Participación	Compañía	Ventas LTM	Patrimonio	Capitalización de Mercado

 - Familia Garcés Silva	- Familia Garcés Silva 9,8%	Una de las más grandes embotelladoras de Suramérica, con presencia en Chile, Brasil, Argentina y Paraguay	2.655	1.258	3.379

 - Familia Fernández León - Familia Hurtado Vicuña - Familia Garcés Silva	- Familia Fernández León 11,8% - Familia Hurtado Vicuña 10,6% - Grupo Consorcio 9,6%	Compañía líder en telecomunicaciones con operaciones en Chile y Perú	2.790	1.885	3.206

 - Familia Fernández León	- Familia Fernández León 28,7%	Compañía líder en el área de la salud, con presencia en Chile, Perú y Colombia	2.121	524	1.553

 - Familia Hurtado Vicuña - Familia Fernández León	- Pacífico V Región S.A. 84,7%	Compañía de explotación de cobre que opera en la III región de Chile	193	334	498

 - Familia Fernández León - Familia Garcés Silva	n/a	Una de las constructoras mas grandes de Chile	n/a	n/a	n/a

 - Familia Hurtado Vicuña	n/a	Universidad privada de Chile, con 92.495 estudiantes en 2016 y con 36 sedes a lo largo del país	n/a	n/a	n/a

Consortio en la Industria de Seguros de Vida

- Las compañías de seguros de vida de Consortio son las de mayor capitalización de la industria.
- Consortio + CN Life son las de mayor activos bajo administración.

Patrimonio
US\$ MM, Diciembre 2016

Evolución participación de Mcdo. CNS Seguros de Vida + CN Life (%)

Participación de Mcdo. Rentas Vitalicias. Diciembre 2016

Activos Totales
US\$ MM, Diciembre 2016

Participación de Mcdo. Seguros de Vida Individual. Diciembre 2016

Participación de Mcdo. de SIS Diciembre 2016

- Fundación Consorcio fue creada en 1987 para contribuir al desarrollo social del país.
- Desde 2001, Fundación Consorcio provee educación de calidad en el área de Bajos de Mena en Puente Alto, uno de los sectores mas vulnerables de Chile.
- Los esfuerzos de educación se centran en la mejora de los métodos de enseñanza y formación integral de los estudiantes, así como incorporar a la escuela Monte Olivo como parte activa de la comunidad.

1.031 estudiantes

Desde Pre Kinder hasta 4^{to} Medio.

92,4%

Promedio de asistencia de estudiantes.

66% Del total de candidatos que tomaron la Prueba de Selección Universitaria (PSU) en 2015 fueron aceptados para admisión temprana. **6.635** m² construidos. **63** Profesores. **13.442** m² de terreno. **42** Administrativos.

Estructura de Consorcio Financiero a Diciembre 2016

Consorcio Seguros de Vida		CN Life Seguros de Vida		Consorcio Seguros Generales		Banco Consorcio	
Activos	Patrimonio	Activos	Patrimonio	Activos	Patrimonio	Activos	Patrimonio
US\$ 7.913 MM	US\$ 748 MM	US\$ 1.082 MM	US\$ 110 MM	US\$ 138 MM	US\$ 32 MM	US\$ 4.837MM	US\$ 600 MM
<ul style="list-style-type: none"> AA+ / AA+ Seguros de vida y salud Seguros con ahorro Rentas vitalicias APV 		<ul style="list-style-type: none"> AA / AA+ Rentas vitalicias Seguro de invalidez y sobrevivencia (SIS) 		<ul style="list-style-type: none"> A+ / A+ Seguros de auto Seguros de hogar Seguro obligatorio de accidentes personales 		<ul style="list-style-type: none"> AA- / AA- Banca Personas Banca Empresas Corredora de Bolsa Finanzas 	

Proporciones del Banco y Aseguradora	Total Activos	Total Patrimonio	Total Utilidades LTM
--------------------------------------	---------------	------------------	----------------------

Participaciones no Controladoras

	25% ⁽¹⁾
	15%
	40%

- Activos consolidados por US\$ 14,2 billones, con un Patrimonio de US\$1,4 billones.
- Bajo leverage: 9,5x a nivel de holding.
- En 2013 se realiza una colocación de bonos en el mercado local por US\$ 208 MM, a una tasa cupón de UF + 3.8%.

Balance Consortio Financiero (US\$ m)

	Consolidado
Consortio Seguros(1)	9.133
Banco Consortio	4.837
Otros Activos	251
Total Activos	14.221
Deuda Financiera & Depositos a Plazo	4.706
Reserva Técnica	7.854
Otros Pasivos	301
Total Pasivos	12.861
Patrimonio	1.360

- En Noviembre de 2009 Consorcio Financiero adquiere Banco Monex.
- Durante el 2010 se toma control de la institución y se establece a Banco Consorcio como filial de Consorcio Financiero.
 - Importante crecimiento del lugar 23 al 10 en ranking por Patrimonio.
- El objetivo de Banco Consorcio es ser un actor relevante y rentable en todas sus líneas de negocio, buscando proveer soluciones financieras de excelencia a nuestros clientes.

Estructura de Propiedad Banco Consorcio

Historia de Banco Consorcio

- 27 Puntos de Atención⁽¹⁾
- Más de 110.000 clientes
- 4 líneas de negocios
- Más de 740 colaboradores

- Feller Rate: AA- (Estables)
- ICR: AA- (Estables)

- Capital Básico: US\$592 MM
- Patrimonio Efectivo: US\$792 MM
- Basilea: 18,3%
- Activos: US\$5015 MM

Industria Bancaria en Chile – Marzo 2017, US\$MM

Banco	Capital Básico	Colocaciones	Activos	Crecimiento LTM	ROE LTM ⁽¹⁾
Itaú Corpbanca	4.818	32.054	43.677	n/a*	n/a*
Banco Santander-Chile	4.471	41.346	55.286	4,1%	17,3%
Banco de Chile	4.362	38.735	47.943	1,1%	19,7%
Banco de Crédito e Inversiones	3.892	34.075	47.001	8,1%	16,7%
Banco del Estado de Chile	2.365	32.108	52.353	4,1%	9,6%
Scotiabank Chile	1.283	14.140	18.031	9,3%	13,5%
Banco Bilbao Vizcaya Argentaria	1.277	14.331	21.494	4,2%	12,0%
Banco Security	705	6.827	9.043	8,0%	10,4%
Banco Bice	705	6.734	9.176	8,8%	14,6%
10 Banco Consorcio	592	2.827	5.015	11,1%	13,8%
Banco Falabella	337	2.371	3.709	5,9%	26,0%
JP Morgan Chase Bank, N.A.	336	0	1.299	-	6,0%
Banco Ripley	281	1.155	1.319	4,5%	21,2%
China Construction Bank,	189	85	394	-	-11,0%
Rabobank Chile	171	1.090	1.145	-19,3%	-0,2%
Banco Internacional	147	1.458	2.117	8,8%	9,1%
HSBC Bank (Chile)	136	326	2.066	-15,6%	3,5%
Banco BTG Pactual Chile	110	67	330	48,3%	-1,8%
The Bank of Tokyo-Mitsubishi UFJ	86	50	225	-24,6%	2,1%
Banco do Brasil S.A.	34	57	56	-1,6%	-5,3%
Banco de la Nación Argentina	31	16	36	-11,2%	-1,6%
Sistema Bancario	26.330	229.854	321.713	3,5%	12,1%

*datos no aplican debido a fusion entre Itaú y Corpbanca.

Participación de Mcd. – Mar 2017⁽²⁾

- Créditos Totales → 1,7%
 - Comerciales → 2,2%
 - Consumo → 0,4%
 - Vivienda → 0,2%
- (1,6% incl. portfolio admin.)

■ Capital Básico → 2,3%

■ Activos → 1,6%

Evolución de Participación de Mcd. de Colocaciones⁽²⁾

Visión de Banco Consorcio

- ✓ Ser un actor relevante en la industria bancaria, con sobre el 2% de participación del mercado, con un enfoque de *banco universal*, moderno y cercano.
- ✓ Generar una rentabilidad adecuada en todas las líneas de negocio y un ROE superior al promedio de bancos medianos (aprox. 15%).

Desafíos Estratégicos Actuales

- ✓ Mantener el crecimiento en colocaciones, para continuar aumentando la relevancia de estas en el mix de activos y resultados.
- ✓ Lograr una participación relevante en las nuevas líneas de negocios (DAP, Cuenta Vista, Factoring, COMEX, Leasing, Créditos Comerciales y distribución Forward).
- ✓ Mantener el liderazgo en gastos y eficiencia.

- 4 Líneas de Negocios: Personas, Empresas, Corredores de Bolsa y Finanzas.
- Oferta de servicios y productos diferenciados, buscando la satisfacción de cada cliente.
- El éxito de nuestra estrategia se ha reflejado en un crecimiento sostenido en los créditos y rentabilidad.

Líneas de Negocios y Oferta de Productos – Marzo 2017

Directorio

Presidente	
	Patricio Parodi Gil Ingeniero Comercial, Universidad Católica de Chile MBA, Harvard Business School
Directores	
	Cristián Arnolds Reyes Ingeniero Civil, Universidad Católica de Chile MBA Wharton School of Business
	
	Richard Büchi Buc (Independiente) Ingeniero Civil, Universidad de Chile MBA Wharton School of Business
	
	Carlos Cristián Cox Vial Ingeniero Civil, Universidad Católica de Chile
	
	Jose Antonio Garcés Silva Ingeniero Comercial, Universidad Gabriela Mistral MBA Universidad de los Andes
	
	Julio Guzmán Herrera (Independiente) Ingeniero Comercial, Universidad Católica de Chile
	
	Pedro Hurtado Vicuña Ingeniero Industrial, Universidad de Chile
	
	Ana María Rivera Tavolara Administrador de Empresas Miami Dade College
	
	José Miguel Ureta Cardoen (Independiente) Ingeniero Civil, Universidad Católica de Chile MBA, Harvard Business School

Administración

Marzo 2017 – US\$MM

Activos

Pasivos

Total Activos: US\$ 5015 MM

Continuo Crecimiento de los Activos, con un cambio en el mix

- Desde la compra de Banco Monex, los activos han sido multiplicados por 35x y la cartera de créditos por 176x.

Activos (US\$ MM)

Mix de Activos Relevantes

- Banco Consorcio tiene una cartera de US\$2.827 MM, con un índice de riesgo de 1,85%.

Cartera (US\$ MM) y Provisiones

Banco Consorcio

Industria

Banco Consorcio mantiene altos índices de capital

- Aumentos de capital sobre US\$ 517MM desde la compra de Banco Monex.
- Índice de Basilea de 18,3%, sobre el índice del Sistema Bancario de 13,6% y sobre el mínimo requerido de 8,0%.
- Leverage de 7,5x, mientras que la industria presenta un 11x promedio.

Patrimonio (US\$ MM) y Leverage

- Enfocado en canales remotos y fuerza de venta directa, en vez de la utilización de sucursales de un alto costo.
- Desde que Consorcio asumió la administración del banco, ha mostrado una significativa mejora en la eficiencia, constantemente bajo el promedio de la industria.
- A Marzo del 2017, la eficiencia fue de un 29,3%, y el sistema bancario un 51,5%, siendo el banco mas eficiente de la industria.

Evolución Índice Eficiencia (Gastos Operacionales / Ingresos Operacionales)⁽¹⁾

	2011	2012	2013	2014	2015	2016	Plan	2017 Real	R-P
Banca Personas	9,4	7,8	10,8	14,7	15,9	13,5	3,6	3,3	-0,3
Banca Empresas	2,5	5,5	8,5	33,8	43,1	47,0	16,2	12,4	-3,8
Finanzas	15,4	15,3	35,7	37,7	14,1	38,5	8,7	13,5	4,8
Corredora de Bolsa	0,0	0,0	0,0	9,2	9,7	15,0	2,4	4,2	1,8
Total Margen	27,3	28,6	55,0	95,4	82,9	114,1	31,0	33,4	2,4
Total Gastos Fijos	-12,0	-13,8	-17,4	-21,5	-21,4	-25,1	-6,8	-7,3	-0,5
Resultado Operacional	15,2	14,8	37,6	73,9	61,5	89,0	24,2	26,1	1,9
Impuesto a la Renta	-2,1	-1,9	-6,1	-8,9	-8,2	-17,1	-5,2	-4,8	0,4
RESULTADO	13,1	12,9	31,5	65,0	53,3	71,9	19,0	21,3	2,3
Colocaciones Brutas (excl. Interbanc.)	328,3	613,4	1.148,6	1.828,7	2.435,1	2.748,1	2.642,8	2.826,6	183,8
Capital Básico	114,1	271,8	300,5	384,6	430,6	581,6	593,3	591,7	-1,6
ROE LTM ⁽¹⁾	12,2%	7,5%	11,5%	18,3%	12,7%	14,2%	13,4%	13,8%	0,4%

Focos Estratégicos

“SER UN BANCO UNIVERSAL Y TECNOLÓGICO CON FOCO EN LOS CLIENTES”

9

A

Generar Cultura de Servicio y Agilidad en la Atención

B

Lanzar nuevos productos para completar nuestra oferta

C

Ampliar y Diversificar canales en banco y negocio

D

Mejorar Cross selling de Productos y Clientes

I

Dar Identidad a la gestión de RRHH

E

Diversificación de Fondeo Local e Internacional

F

Implementar estrategia de Fortalecimiento de TI

G

Mantener Eficiencia en Costos

H

Obtener ROE superior al 15 %

- Razón social: **Banco Consorcio**
- Rut: 99.500.410-0
- Dirección Casa Matriz: El Bosque Sur 130, Piso 7, Las Condes
- Teléfono: (562) 2 787 1800
- Dirección Web: www.bancoconsorcio.cl
- Auditores: PwC
- Código SBIF: 055
- Gerente General y Representante Legal: Francisco Ignacio Ossa Guzmán

PERSONAS

Créditos de Consumo
Créditos Hipotecarios
Visa Tarjeta de Crédito
Cuenta Preferente
Depósitos a Plazo

EMPRESAS

Créditos Comerciales
Financiamiento Inmobiliario
Factoring
Leasing
Comercio Exterior
Boletas de Garantía
Abono de Remuneraciones

FINANZAS

Compra y Venta Divisas
Derivados
Depósitos a Plazo
Captaciones
Pactos

CORREDORA DE BOLSA

Acciones
Fondos Mutuos
Depósitos a Plazo
Pactos
Simultáneas

600 221 2000

www.bancoconsorcio.cl

