

Banco
CONSORCIO

PARTE DEL GRUPO
CONSORCIO

Presentación Corporativa

Junio 2016

Tu Banco, como quieres que sea

PERSONAS | EMPRESAS | FINANZAS | CORREDORA DE BOLSA

✓ Chile se encuentra en un ambiente macroeconómico estable.

Principales Indicadores Económicos

Población	17,8 MM
PIB	US\$ 258 BN
PIB per Capital (PPP)	US\$ 23.556
Exportaciones / PIB	30%
Inversiones / PIB	23%
Deuda Publica / PIB	-4,4%
Índice de Riesgo	AA-/A+/Aa3

Producto Interno Bruto (PIB, Crecimiento anual %)

Reservas Internacionales (US\$ BN)

Balance Fiscal (% PIB)

✓ Ambiente de bajo riesgo.

CDS Spreads ¹

Deuda Publica (% PIB) ³

Riesgo País ²

País	Calificación	Fecha
Argentina	RD	16-sep-15
Bolivia	BB	15-jul-15
Brasil	BB+	16-dic-15
Chile	A+	13-nov-15
Colombia	BBB	15-dic-15
Costa Rica	BB+	20-ene-16
Ecuador	B	02-oct-15
El Salvador	B+	09-jul-15
Guatemala	BB	19-jun-15
Jamaica	B-	19-feb-15
México	BBB+	31-jul-15
Nicaragua	B+	16-dic-15
Panamá	BBB	19-feb-15
Paraguay	BB	27-ene-16
Perú	BBB+	30-sep-15
Uruguay	BBB-	27-ago-15
Venezuela	CCC	02-jul-15

Desde 1916: Un siglo de exitosa historia

- Uno de los grupos de servicios financieros más importantes del país.
- Conglomerado líder en servicios financieros y el mayor grupo asegurador del mercado.
- Diversificado en productos de seguros (vida y generales), previsión, ahorro y servicios bancarios.
- Marca reconocida y bien posicionada.
- IFC entra con el 8,23% de participación en Junio de 2016.

- Presencia en todo el país; más de 1.000.000 de clientes y 2.800 colaboradores.
- Auditores: Price Waterhouse Coopers.
- Clasificación de Riesgo **Feller.Rate** → AA
FitchRatings → AA-

Estructura de propiedad (Junio 2016)

Cifras seleccionadas (Marzo 2016)

Activos Consolidados → **US\$ 12.761 MM**

Patrimonio → **US\$ 1.117 MM**

Utilidad → **US\$ 62 MM**

Accionistas	Participación	Compañía	Ventas (US\$ MM)	Patrimonio (US\$ MM)	Capitalización de Mercado (US\$ MM)
 - Familia Garcés Silva	- Familia Garcés Silva 9,8%	Una de las más grandes embotelladoras de Suramérica, con presencia en Chile, Brasil, Argentina y Paraguay	2.644	1.199	2.809
 - Familia Fernández León - Familia Hurtado Vicuña - Familia Garcés Silva	- Familia Fernández León 11,8% - Familia Hurtado Vicuña 10,6% - Familia Garcés Silva 9,6%	Compañía líder en telecomunicaciones con operaciones en Chile y Perú	2.513	1.345	2.112
 - Familia Fernández León	- Familia Fernández León 28,7%	Compañía líder en el área de la salud con presencia en Chile, Perú y Colombia	1.870	461	1.157
 - Familia Fernández León - Familia Hurtado Vicuña	- Pacífico V Región S.A. 84,7%	Compañía de explotación de cobre que opera en la III región de Chile	196	315	296
 - 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 28.620 estudiantes en 2014 y con 23 sedes a lo largo del país	n/a	n/a	n/a

Estructura societaria

Participaciones no controladoras

LarrainVial ASSET MANAGEMENT	25% ⁽¹⁾
COMPASS GROUP	15%
La Positiva Vida	40%

■ Banco ■ Aseguradora

- ✓ Activos consolidados por US\$ 12,8 billones, con un Patrimonio de US\$1,1 billones.
- ✓ Bajo leverage: 10,2x 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\$ MM)

	Consolidado
Consortio Seguros*	8.454
Banco Consortio	4.147
Otros Activos	160
Total Activos	12.761
Deuda Financiera & Depósitos a Plazo	4.233
Reserva Técnica	7.201
Otros Pasivos	209
Total Pasivos	11.643
Patrimonio	1.117

*Considera CNS Generales, CNLIFE y Consortio Vida

- ✓ 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

Sólida expansión y penetración en el mercado

- 27 Puntos de Atención¹
- 115.901 clientes
- 4 líneas de negocios
- 746 empleados

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

- Capital Básico: US\$475 MM
- Patrimonio Efectivo: US\$631 MM
- Basilea: 17,4%
- Activos: US\$4.388 MM

Industria Bancaria, Junio 2016, US\$ MM

Banco	Capital Básico	Colocaciones	Activos	Crecimiento LTM	ROE
Itaú Corpbanca	5.216	33.071	46.438	228,2%	2,1%
Banco de Chile	4.220	37.934	46.884	3,6%	20,3%
Banco Santander-Chile	4.136	39.918	54.620	4,4%	17,8%
Banco de Crédito e Inversiones	3.635	31.865	44.931	22,7%	13,4%
Banco del Estado de Chile	2.293	31.262	49.392	12,4%	13,0%
Scotiabank Chile	1.322	12.913	17.172	13,5%	12,5%
Banco Bilbao Vizcaya Argentaria, CI	1.196	13.595	20.268	3,3%	7,0%
Banco Security	676	6.364	8.507	5,6%	12,9%
Banco Bice	645	6.146	8.317	1,3%	17,3%
10 Banco Consorcio	475	2.526	4.388	20,2%	14,6%
JP Morgan Chase Bank, N.A.	330	0	952	-100,0%	7,1%
Banco Penta	322	42	354	-95,6%	3,0%
Banco Ripley	298	1.103	1.319	-1,9%	19,5%
Banco Falabella	295	2.230	3.356	5,1%	27,6%
China Construction Bank, Agencia e	199	0	209	-	-8,2%
Banco Internacional	143	1.299	1.996	4,5%	8,4%
HSBC Bank (Chile)	134	359	2.064	-9,2%	15,3%
Banco BTG Pactual Chile	110	44	250	144,9%	0,1%
Rabobank Chile	109	1.251	1.492	-11,3%	-15,5%
Deutsche Bank (Chile)	89	0	107	-	-10,1%
The Bank of Tokyo-Mitsubishi UFJ, L	87	77	248	-37,0%	0,2%
Banco Paris	66	15	87	-10,1%	-10,6%
Banco do Brasil S.A.	36	56	66	-42,2%	1,8%
Banco de la Nación Argentina	32	22	37	-5,9%	-1,8%
Sistema Bancario	26.064	222.092	313.451	6,6%	12,1%
Consorcio/Sistema	1,82%	1,14%	1,40%	3,1x	1,2x

Participación Mercado, Jun 2016

- Créditos Totales → 1,1%
 - Comerciales → 1,8%
 - Consumo → 0,4%
 - Vivienda → 0,2%

(1,5% incl. portfolio admin)

- Capital Básico → 1,8%

- Activos → 1,4%

*ROE calculado en base a utilidad anualizada dividido por patrimonio al cierre del mes

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.
- ✓ Nuestra estrategia comercial ha significado un crecimiento sostenido en los créditos.

Líneas de Negocios, Productos, Clientes y Margen Operacional Junio 2016

Oferta de Productos
Clientes y Margen Operacional (LTM)

PERSONAS

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

102.306 Clientes

USD\$ 15,1 MM

EMPRESAS

Créditos Comerciales
Financiamiento Inmobiliario
Factoring, Leasing
Comex

1.138 Clientes

USD\$ 51,8 MM

CORREDORES DE BOLSA

Acciones
Fondos Mutuos
Renta Fija
Depósito a Plazo
Pactos

36.933 Clientes

USD\$ 11,3 MM¹

FINANZAS

Monedas Extranjeras
Derivados
Depósitos a Plazo
Captaciones
Pactos

449 Clientes

USD\$ 14,5 MM

Directorio

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

Administración

Activos

Pasivos

Total Activos: US\$4.388 MM

✓ Desde la compra de Banco Monex, los activos han sido multiplicados por 30x y la cartera de créditos en por 157x.

Activos (US\$ MM)

Mix de Activos Relevantes

✓ Banco Consorcio tiene una cartera de US\$2.526 MM, con un índice de riesgo de 1,66%.

Cartera (US\$ MM) y Provisiones

Banco Consorcio

- Consumo
- Vivienda
- Comerciales

Industria

Banco Consorcio mantiene altos índices de capital

- ✓ Aumentos de capital sobre US\$432 MM desde la compra de Banco Monex.
- ✓ Índice de Basilea de 17,4%, sobre el índice del Sistema Bancario de 13,3% y sobre el mínimo requerido de 8,0%.
- ✓ Leverage de 8,2x, mientras que la industria presenta un 11,0x promedio.

- 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 junio del 2016, la eficiencia fue de un 31,41%, y el sistema bancario un 53,05%, siendo el banco mas eficiente de la industria¹.

Evolución Índice Eficiencia (Gastos Operacionales / Ingresos Operacionales)

Estado de Resultados Banco Consorcio (USD\$ MM)

						YT Junio		
	2011	2012	2013	2014	2015	2016 Plan	2016 Real	R-P
Banca Personas	9,5	7,8	10,8	14,8	16,0	7,4	7,1	-0,3
Banca Empresas	2,5	5,5	8,5	33,9	43,3	18,4	25,2	6,8
Finanzas	15,5	15,4	35,8	37,8	14,2	17,4	14,9	-2,4
Corredora de Bolsa	0,0	0,0	0,0	9,2	9,8	4,4	6,6	2,1
Total Margen	27,4	28,7	55,2	95,7	83,2	47,7	53,9	6,2
Total Gastos Fijos	-12,1	-13,9	-17,5	-21,6	-21,5	-11,4	-11,5	-0,1
RESULTADO OPERACIONAL	15,2	14,8	37,7	74,2	61,7	36,3	42,4	6,1
Impuesto a la Renta	-2,1	-1,9	-6,1	-9,0	-8,3	-6,6	-7,6	-1,0
RESULTADO	13,1	12,9	31,6	65,2	53,5	29,7	34,8	5,1
Colocaciones Brutas (excl interbanc)	329,6	615,8	1.153,1	1.835,9	2.444,7	2.422,6	2.525,6	103,0
Capital Básico	114,5	272,8	301,7	386,1	432,3	440,1	475,4	35,3
ROE Anualizado	12,8%	8,2%	12,1%	19,8%	12,7%	13,7%	15,4%	1,8%

*ROE calculado en base a capital medio de los últimos 6 meses dividido por patrimonio medio de los últimos 6 meses

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

