

Presentación Corporativa

Diciembre 2019


Compromiso y Soporte de Consorcio

Desde 1916: Más de 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 millón de clientes en el negocio asegurador y más de 140.000 en el negocio bancario

Estructura de la Propiedad


Consorcio en Números (US\$ MM)

Balance		Resultado
17.995	1.402	108
Activos	Patrimonio	Utilidad LTM

Clasificación de Riesgo

AA-
FitchRatings

AA
Feller.Rate

Rentabilidad

0,7%
ROAA LTM

7,8%
ROAE LTM

Participación – Market Cap a Septiembre

 18% 2.628

 11% 2.954

 52% 1.010

Otras participaciones

Visión y Objetivos Consorcio Financiero

Visión: Ser una compañía que resuelve **todas las necesidades financieras** de nuestros clientes, entregándoles **la mejor experiencia personal y digital**, sustentada en nuestra capacidad de **conocerlos y personalizando el servicio** que les entregamos

Duplicar la cantidad de clientes, aumentando la vinculación

Crecer el número de clientes digitales

Ser el referente de experiencia en Servicios Financieros

Ser una empresa líder en la atracción y retención de talentos

Generar valor económico sostenible

Consortio y Nuestra Relación con la Comunidad

Fundación Consortio

- Fundación Consortio fue creada en 1987 para contribuir al desarrollo social del país
- Desde 2001, Fundación Consortio 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


Hitos del Colegio Monte Olivo

- **1.076** estudiantes desde pre kinder hasta 4to medio
- **92%** Promedio de asistencia de estudiantes durante 2016
- **80** niños premiados por excelencia académica (promedio 6,5 o superior)
- **98,5%** de los alumnos rindieron la PSU

Información Adicional

Infraestructura:

- **6.684 m²** construidos
- **13.442 m²** de terreno

Colaboradores:

- **69** Profesores (16 de los cuales tiene certificados en programas internacionales y OWL)
- **51** Administrativos


Estructura de Consorcio a Septiembre 2019


Banco y Seguros (Vida + Life + Generales)

Proporciones del Banco y la Aseguradora


Participaciones Menores		
	LarrainVial ASSET MANAGEMENT	25%
	COMPASS GROUP	15%
	La Positiva Vida	40%


Consortio ⁽¹⁾ en la Industria de Seguros de Vida

- Las compañías de seguros de vida de Consortio son las de mayor capitalización de la industria
- Consortio es la empresa con mayor activos bajo administración


Patrimonio US\$ MM


Participación de Mercado (%)


Participación de Mercado Rentas Vitalicias


Total Assets


Participación de mercado Seguro de Vida Individual


Participación de mercado de SIS


Banco Consorcio en Una Mirada

Banco universal, bien capitalizado y de rentabilidad competitiva

- Fundado en 2009 tras la compra del Banco Monex
- Miembro del grupo Consorcio Financiero, uno de los principales conglomerados de servicios financieros del país
- Las principales áreas de negocio del Banco son: Personas, Empresas, Finanzas y Corredores de Bolsa
- +140.000 clientes

Evolución de Colocaciones Brutas⁽¹⁾ (US\$ MM)


Resultados LTM a Diciembre 2019 (US\$ MM)

Activos	US\$ 7.689 MM	↑	24,9%
Patrimonio	US\$ 693 MM	↑	23,5%
Utilidad (LTM)	US\$ 84 MM	↑	46,7%

Banco Consorcio en la Industria

	Banco Consorcio	Industria
ROAE ⁽³⁾	12,7%	12,4%
Índice de Basilea ⁽²⁾	15,0%	12,5%
Crecimiento Coloc. LTM	31,3%	10,0%
Eficiencia	32,4%	45,0%
Feller Rate	AA-	
Fitch:	AA-	
Fitch Internacional:	BBB	

Historia de Banco Consorcio


Posición en la Industria de Banco Consorcio

Industria Bancaria en Chile – Diciembre, US\$ MM

Bancos	Capital Básico	Coloc. brutas	Activos Totales	Crec. Real Coloc. LTM (%)	Basilea (% Nov-19)	ROAE Medio (%)
BCI	5.064	45.862	67.228	9,9	11,8	11,2
Banco de Chile	4.712	40.775	55.124	5,0	13,7	17,5
Banco Santander	4.529	43.716	67.551	5,2	12,3	16,5
Itaú Corpbanca	4.469	31.060	45.123	4,6	13,3	3,7
Scotiabank Chile	2.722	33.856	46.282	8,1	10,4	12,9
Banco Estado	2.408	35.090	57.904	4,1	10,9	10,4
Banco Security	824	8.083	11.038	10,2	12,0	13,0
Banco Bice	803	8.319	11.478	10,1	12,1	12,0
Banco Falabella	774	5.224	7.158	5,0	14,5	23,8
10 Banco Consorcio	693	4.639	7.689	27,9	15,0	12,7
JP Morgan	336	0	1.133	---	51,8	6,8
Banco Ripley	263	1.194	1.521	-3,0	15,5	12,1
BTG Pactual	263	1.208	2.027	91,9	21,5	20,7
Banco Internacional	237	2.690	4.421	24,1	11,3	16,0
China Const. Bank	167	299	361	47,9	50,2	0,3
HSBC Bank	137	295	1.687	-17,6	19,7	14,4
Bank of China	42	0	56	---	327,8	-11,1
Banco do Brasil	31	68	203	32,0	55,3	0,5
Industria	28.474	262.379	387.985	7,1	12,5	12,4


Participación de Mercado

- **Créditos Totales** → 2,2%
 - Comerciales → 3,0%
 - Consumo → 0,4%
 - Vivienda → 0,8%
 (1,8% incl. portafolio admin.)

- **Capital Básico** → 2,4%

- **Activos** → 2,0%

Evolución de Participación de Mercado de Colocaciones (%) ⁽¹⁾


Banco Consorcio y sus Focos Estratégicos

Ser un banco universal centrado en el cliente e integrado a consorcio

Integración con
Consortio

Mejorar
Vinculación y
Cross Selling

Fortalecimiento
Tecnológico para
Banca Digital,
Moderna y Segura

Diversificación
de Fondeo Local
e Internacional

Generar Cultura
de Servicio y
Agilidad en la
Atención

Lanzar Nuevos
Servicios para
Completar
Nuestra Oferta

Ampliar y
Diversificar
Canales de Venta
y Atención

Mantener
Eficiencia
en Costos

Obtener ROE
Superior al 15%

Gobierno Corporativo de Banco Consorcio de Primer Nivel y Destacada Experiencia

Directorio

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

- En las instancias de Gobierno Corporativo, el Banco dirige y gestiona sus riesgos crediticio, financiero y operacional, estableciendo directrices a través de la autorregulación y siguiendo su marco de valores
- Los comités, donde participan miembros del directorio y ejecutivos, realizan un análisis en profundidad de materias abordadas y asisten al directorio en la discusión de las políticas y lineamientos generales

Comités y frecuencia

- Directorio → Mensual
- De Auditoría → Mensual
- Superior de Créditos Comerciales → Semanal
- De Desarrollo de Negocios → Quincenal
- De Activos, Pasivos y Riesgo Financiero → Quincenal
- De Riesgo Operacional → Mensual
- De Prevención de Lavado de Activos → Mensual
- De Cartera, Riesgo de Crédito y Cobranza → Mensual
- De Calidad de Servicio y Clientes → Mensual
- De Recursos Humanos → Trimestral
- De Ética → Bianaual

Gobierno Corporativo de Banco Consorcio de Primer Nivel y Destacada Experiencia

Comité Ejecutivo

Gerente General


Ignacio Ossa G. (23/15)⁽¹⁾
Ingeniero Comercial, Universidad de los Andes
MBA, INSEAD


Fernando Agüero A. (18/18)
Gerente Banca Empresas
Ingeniero Comercial, Universidad Católica de Chile
MBA, IESE


José Luis Barrenechea D. (19/4)
Gerente de Tecnología
Ingeniero Civil, Universidad Católica de Chile
MBA Universidad Católica de Chile


Mara Forer I. (28/10)
Gerente de Finanzas
Ingeniero Comercial, Universidad de Chile


Gonzalo Gotelli M. (26/9)
Gerente de Operaciones
Ingeniero Civil, Universidad de Santiago
Magíster en Finanzas, Universidad de Chile
Magíster en Dirección Tributaria, UAI


Jessica Hernández V. (16/12)
Contralor
Ingeniero Civil, Universidad de Santiago
MBA, Universidad de Chile
Máster en Dirección Financiera, UAI


Pablo Lillo D. (18/13)
Gerente General Corredora de Bolsa
Abogado, Universidad de Chile
Máster en Finanzas, Universidad del Desarrollo


Ramiro Méndez M. (20/5)
Gerente Sucursales Corporativo
Ingeniero Civil, Universidad Católica de Chile


Eduardo Loli C. (21/0,5)
Gerente de Recursos Humanos Corporativo
Ingeniero Comercial
Administración de Empresas, Universidad Lima, Perú


Francisco Pérez O. (10/4)
Gerente Comercial Corporativo
Ingeniero Civil, Universidad Católica de Chile
MBA, Universidad de Chicago


Jaime Riquelme B. (26/15)
Gerente de Riesgo
Ingeniero Comercial, Universidad de Santiago
Magíster en Finanzas, Universidad de Chile


Raimundo Tagle S. (28/15)
Gerente de Marketing Corporativo
Ingeniero Comercial, Universidad Católica de Chile
MBA, UAI


Gonzalo van Wersch M. (9/9)
Gerente de Desarrollo y Gestión Corporativo
Ingeniero Civil, Universidad Católica de Chile
MBA, Universidad de Chicago


Álvaro Larraín P. (13/13)
Gerente Legal y Cumplimiento
Abogado, Universidad Diego Portales
MBA, Universidad Católica de Chile
Magíster en Derecho de los Negocios, UAI


Gerentes

Gerentes


Estrategia Banco Consorcio

- 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 – Diciembre 2019

	BANCA PERSONAS	BANCA EMPRESAS	CORREDORA DE BOLSA	FINANZAS
Oferta de Productos	Créditos de Consumo Créditos Hipotecarios Tarjeta de Crédito Cuenta Preferente Depósito a Plazo Cuenta Plus	Créditos Comerciales Financiamiento Inmobiliario Factoring Leasing Comex	Acciones Fondos Mutuos Renta Fija Depósito a Plazo Pactos APV	Monedas Extranjeras Derivados Depósitos a Plazo Captaciones Pactos
Clientes	89.007	1.560	50.418	378
Margen Operacional LTM	 US\$ 6,6 MM 4,7%	 US\$ 45,3 MM 32,4%	 US\$ 14,1 MM 10,1%	 US\$ 74,0 MM 52,8%
Activos ⁽¹⁾	 US\$ 752 MM 9,8%	 US\$ 3.887 MM 50,6%	 US\$ 454 MM 5,9%	 US\$ 1.942 MM 25,3%

Balance Consolidado Banco Consorcio: Diciembre 2019


Total: US\$ 7.689 MM


Continuo Crecimiento de los Activos de Banco Consorcio

- Desde el año 2009, el crecimiento anual compuesto (CAGR) de los activos es de un 29,7%, con un cambio en el mix

Activos (US\$ MM)


Mix de Activos Relevantes


Con un Aumento Orgánico de la Cartera de Colocaciones de Banco Consorcio


- A Diciembre, Banco Consorcio tiene una cartera de US\$4.555 MM, con un índice de riesgo de 1,8%

Cartera (US\$ MM) y Provisiones


Banco Consorcio

Consumo Hipotecario Empresas


Industria


Consumo Hipotecario Empresas


Eficiencia de Banco Consorcio

- Consorcio está 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 Diciembre del 2019, la eficiencia fue de un 32,4% y el sistema bancario un 45,0%

Evolución Índice Eficiencia (Gastos de Apoyo / Resultado Operacional Bruto) ⁽¹⁾


Clasificación de Riesgo

Feller Rate | “AA-” | Septiembre 2019

- “La clasificación de Banco Consorcio se fundamenta en un respaldo patrimonial fuerte y en la capacidad de generar un perfil de negocios, perfil de riesgo y fondeo, y liquidez, calificados como adecuados.”

Fitch Ratings | Local: “AA-” | Internacional: “BBB” | Octubre 2019

- "La rentabilidad del Banco Consorcio se basa en un fuerte crecimiento de las colocaciones, excelentes niveles de eficiencia de costos, buena calidad de los préstamos y una diversificación de ingresos relativamente buena que compensa un estrecho margen de interés neto".

Clasificaciones de Riesgo

Clasificación de Riesgo	2010	2011	2012	2013	2014	2015	2016	2017	2018	Actual
Feller Rate	A	A	A	A+	A+	AA-	AA-	AA-	AA-	AA-
Local	Stable	Stable	Positive	Stable	Positive	Stable	Stable	Stable	Stable	Stable
ICR	A	A	A+	A+	A+	A+	AA-	AA-	-	-
Local	Stable	Stable	Stable	Stable	Stable	Positive	Stable	Stable	-	-
Fitch Ratings	-	-	-	-	-	-	-	AA-	AA-	AA-
Local	-	-	-	-	-	-	-	Stable	Stable	Stable
Fitch Ratings	-	-	-	-	-	-	-	BBB	BBB	BBB
Internacional	-	-	-	-	-	-	-	Stable	Stable	Stable

Estado de Resultado Banco Consorcio Diciembre US\$MM

	2011	2012	2013	2014	2015	2016	2017	2018	YT Diciembre-19 Real
Banca Personas	8,4	6,9	9,5	13,0	14,1	12,0	11,5	10,6	6,6
Banca Empresas	2,2	4,9	7,5	30,0	38,2	41,7	45,0	50,0	45,4
Finanzas	13,7	13,6	31,6	33,4	12,5	34,2	37,5	29,9	74,0
Corredora de Bolsa	0,0	0,0	0,0	8,1	8,6	13,3	13,3	11,9	14,1
Margen Total	24,2	25,4	48,7	84,6	73,5	101,2	107,2	102,4	140,0
Total Gasto Fijo	-10,7	-12,3	-15,4	-19,0	-19,0	-22,3	-25,1	-30,0	-38,3
Resultado Operacional	13,5	13,1	33,3	65,5	54,5	78,9	82,1	72,4	101,7
Impuesto a la Renta	-1,9	-1,7	-5,4	-7,9	-7,3	-15,2	-17,1	-14,8	-17,3
Resultado	11,6	11,4	27,9	57,6	47,2	63,7	65,0	57,6	84,4
Col brutas (excl. Internac.)	291,1	544,0	1.018,5	1.621,6	2.159,4	2.437,0	2.757,8	3.472,0	4.555,2
Capital básico	101,1	241,0	266,5	341,1	381,8	515,7	561,8	560,9	692,7
ROE LTM	12,2%	7,5%	11,5%	18,3%	12,7%	14,8%	12,1%	10,3%	12,7%


- Razón social: **Banco Consorcio**
- Rut: 99.500.410-0
- Dirección Casa Matriz: El Bosque Sur 130, Piso 7, Las Condes
- Teléfono: +56 2 2787 1800
- Dirección Web: www.bancoconsorcio.cl
- Auditores: PwC
- Código SBIF: 055
- Gerente General y Representante Legal: Francisco Ignacio Ossa Guzmán

