

Apresentação Institucional

SULAMÉRICA - MODELO DE NEGÓCIOS

Maior seguradora **independente** do Brasil, com posição de liderança em diferentes segmentos
120 anos de sucesso no País

One-stop shop para **proteção financeira**
(Seguros, Previdência, Gestão de Ativos e Capitalização)

Subscrição disciplinada, com foco em **rentabilidade**

Presença nacional com expansão da cobertura geográfica

Foco no cliente e no **relacionamento** com a cadeia de valor

Ampla distribuição e o maior programa de **relacionamento** com o corretor

Altos níveis de **retenção de clientes** e grande **potencial de cross selling**

RELACIONAMENTO SÓLIDO COM A REDE DE DISTRIBUIÇÃO

As mais importantes consultorias corporativas

Grande volume de corretores

Instituições Financeiras de Varejo

Corretores Independentes

Estrutura de **90 filiais** que apoiam mais de **30 mil** corretores independentes

DESTAQUES OPERACIONAIS E DE ATENDIMENTO

Operações apoiadas por produtos de qualidade

11
milhões

Visitas médicas
agendadas

59
milhões

Exames
laboratoriais
pedidos

12
milhões

Procedimentos
médicos pré-
autorizados

5,2
milhão

Pedidos de
reembolso
Processados

275 mil

Hospitalizações aprovadas

25 mil

Partos realizados

2
milhões

Chamadas
recebidas na
assistência 24h

13
milhões

Cotações de auto
realizadas

266 mil

Sinistros registrados em
auto e massificados

*Números anuais

DESTAQUES OPERACIONAIS E DE ATENDIMENTO

Negócios de grande escala

8,0
milhões

Chamadas
recebidas

1,5
milhões

Chats *online* entre
cliente e corretor

2,4
milhões

Mensagens de
texto trocadas

2
milhões

conexões no
portal do corretor

900 mil

Usuários registrados nos *apps*

*Números anuais

SULAMÉRICA – DISTRIBUIÇÃO DAS RECEITAS

Oportunidade e crescimento

Receita Operacional Líquida Consolidada
(% do total – 2016)

Receitas Operacionais de Seguros
(% do total – 2016)

■ Saúde e Odonto ■ Auto ■ ORE ■ Vida ■ Previdência ■ Outros

SULAMÉRICA - SAÚDE E ODONTOLÓGICO

Reforçando o *core* e indo além

Gestão de Subscrição

- Foco em rentabilidade
- Reajustes de preços
- Revisão dos portfólios regionais
- Expansão das vendas novas

Gestão de Sinistros

- Compras diretas de materiais e medicamentos
- Segunda opinião e junta médica
- Investimentos constantes em TI
- Ferramentas de auditoria preditiva
- Empacotamento de procedimentos
- Rede de prestadores especializados

Gestão de Saúde

- Parcerias em *wellness* – Healthways
- Programas de *coaching*
- Programas para pacientes crônicos e casos complexos

BEM-ESTAR E PARCERIA COM A HEALTHWAYS

Nova abordagem inclui também programas de promoção de saúde e bem-estar e amplas iniciativas de gestão de doenças crônicas

- **Plataforma de Bem-Estar**
- **Programa “Meu Consultor Em Saúde”**
- **Programa Idade Ativa**
- **Programa Coluna Ativa**
- **Programa Emagrecimento Saudável**
- **Programa de Orientação à Saúde**
- **Programa Futura Mamãe**
- **Programa Gestão de Casos**

MERCADO - SAÚDE

Baixa penetração e forte desejo de todas as classes por assistência privada de saúde

SEGURO SAÚDE: 47,8 milhões de segurados
(% da população total – aprox. 200 milhões)

Fonte: ANS (Dez/15 e Dez/16)

RECEITAS DE MERCADO
(R\$ bilhões)

SEGURADOS
(Milhões)

MERCADO - ODONTOLÓGICO

Forte potencial de *cross selling* e oportunidades de consolidação do setor

ODONTOLÓGICO: 22,0 milhões de segurados
(% da população total – aprox. 200 milhões)

Fonte: ANS (Dez/15 e Dez/16)

RECEITAS DE MERCADO
(R\$ bilhões)

SEGURADOS
(Milhões)

MERCADO - SAÚDE

Gasto público do Brasil com saúde é inferior ao de países desenvolvidos

GASTOS PÚBLICOS EM SAÚDE
(% PIB)

Fonte: World Bank Group (Out/16).

MERCADO - SAÚDE E ODONTOLÓGICO

OPERADORAS DE SAÚDE E ODONTOLÓGICO

(Dez/16)

BENEFICÁRIOS DO MERCADO DE MERCADO DE SAÚDE E ODONTOLÓGICO*

(Milhões – Dez/16)

Fonte: ANS (Dez/16)

*Não considera membros de saúde classificados como “outros” e “não informado”.

MERCADO - SAÚDE

Perfil do setor de **saúde suplementar** por tipo de contratação

POSIÇÃO EM: DEZEMBRO/2016

Beneficiários ⁽¹⁾	Variação no mês ⁽¹⁾	Taxa de cobertura ⁽²⁾	Operadoras em atividade	Operadoras ativas com beneficiários
47.784.589	-0,3%	23%	819	788

BENEFICIÁRIOS POR TIPO DE CONTRATAÇÃO

OPERADORAS COM PLANOS ATIVOS POR TIPO DE CONTRATAÇÃO

Fonte: ANS/IBGE

(1) Ajustado de acordo com ANS em Jan/17

(2) IBGE/2013

MERCADO vs SULAMÉRICA - SAÚDE

Na contramão do mercado, SulAmérica segue sem perdas significativas de membros. O mercado encolhe 5,1% de jan/15 a dez/16.

EVOLUÇÃO POR NÚMERO DE BENEFICIÁRIOS

Fonte: ANS /SulAmérica

MERCADO vs SULAMÉRICA - ODONTOLÓGICO

SulAmérica cresce 49,7% de jan/15 a dez/16 e, no mesmo período, o mercado cresce 7,0%.

EVOLUÇÃO POR NÚMERO DE BENEFICIÁRIOS

Fonte: ANS/SulAmérica

MERCADO - SAÚDE E ODONTOLÓGICO

MEMBROS DE SAÚDE & OPERADORAS

(Milhões de membros – Set/16)

TOP 5 – OPERADORAS DE SAÚDE E ODONTOLÓGICO

(% de receitas – Set/16)

SEGMENTO DE SAÚDE POR REGIÃO

(% de membros – Set/16)

Fonte: ANS (Set/16)

MERCADO – SAÚDE E ODONTOLÓGICO

Posição de Liderança (3^a maior) nos Segmentos de Saúde e Odontológico

SAÚDE: PART. DE MERCADO (top 6)

(% do total de receitas – Set/16)

46% no top 6

ODONTOLÓGICO: PART. DE MERCADO (top 6)

(% do total de receitas – Set/16)

63% no top 6

Fonte: ANS

SULAMÉRICA – SAÚDE E ODONTOLÓGICO

PRÊMIOS DE SEGUROS

(R\$ milhões)

SINISTRALIDADE

(% de prêmios ganhos)

+0,4 p.p.

CUSTO DE COMERCIALIZAÇÃO

(% de prêmios ganhos)

+3,1%

-0,1 p.p.

MEMBROS

(Milhares de membros)

SULAMÉRICA - ESTRATÉGIA DE AUTO

Ações contínuas e em permanente evolução

Gestão de **Subscrição**

- Preço competitivo com foco em rentabilidade
- Investimentos em TI para melhorar os serviços de subscrição, cotação e *back office*

Gestão de **Sinistros**

- Excelência em serviços para sinistros com clientes
- Programas de Fidelização
- Custos de reparação mais baixos
- Assistência rodoviária
- Centros automotivos (CASAs)

Gestão **Comercial**

- Forte relacionamento com corretores
- Desenvolvimento de novos canais de distribuição, através de bancos e parcerias em varejo
- Produtos especializados e inovadores

SULAMÉRICA - AUTO

FROTA SEGURADA

(% da frota)

RECEITAS DE MERCADO

(R\$ bilhões)

PARTICIPAÇÃO DE MERCADO – 2016

(% do total de prêmios)

MERCADO AUTO - ROUBOS E FURTOS

Níveis de roubos seguem altos nos estados de Rio de Janeiro e São Paulo

ROUBOS E FURTOS DE AUTOMÓVEIS POR ESTADO

(em milhares e % YoY)

Fonte: SSP-SP, ISP-RJ (Dez/16).

MERCADO - AUTO

LICENCIAMENTO DE VEÍCULOS AUTOMOTORES

Fonte: ANFAVEA
*Não inclui CKD

SULAMÉRICA - AUTO

PRÊMIOS DE SEGUROS

(R\$ milhões)

SINISTRALIDADE

(% de prêmios ganhos)

CUSTO DE COMERCIALIZAÇÃO

(% de prêmios ganhos)

FROTA SEGURADA

(Veículos - milhares)

SULAMÉRICA - MASSIFICADOS

- Forte *cross selling* com o segmento de seguros de automóveis, através de uma ampla rede de distribuição
- Foco em rentabilidade e segmentos de baixo risco – Massificados (Residencial, Empresarial, Condomínio)

RESIDENCIAL

315 mil
Residências
seguradas

R\$ 59 milhões
em prêmios/ano

EMPRESARIAL

43 mil
Empresas
seguradas

R\$ 46 milhões
em prêmios/ano

CONDOMÍNIO

34 mil
Condomínios
segurados

R\$ 60 milhões
em prêmio/ano

SULAMÉRICA - CAPITALIZAÇÃO

- Títulos de capitalização são instrumentos com vencimento definido com possibilidades de concorrer a sorteios periódicos
- SulAmérica é uma das maiores operadoras em Capitalização do Brasil, e a líder no produto Garantia de Aluguel
- Mobilidade social abre oportunidades para aumentar participação no segmento de varejo

- **Tradicional:** pagamentos efetuados durante determinado período, no qual o cliente pode ganhar prêmios. No vencimento, o titular receberá o valor total dos pagamentos.
- **Garantia de Aluguel:** produto tradicional que dispensa o fiador em um contrato de aluguel, garantindo segurança ao proprietário e possibilidade de prêmios ao cliente.

- **Incentivo:** Sorteios vinculados a eventos promocionais de empresas/produtos.

OUTROS SEGMENTOS

Foco na **rentabilidade** das **operações**

Vida e Acidentes Pessoais

- Vasto portfólio de produtos para pessoas, companhias e distribuição em massa
- *Cross selling* com PMEs

Previdência

- Foco em canais de distribuição alternativos
- Busca capturar o crescimento das PMEs
- Clientes com maior interesse defensivo

Gestão de Ativos

- Uma das maiores gestoras independentes do Brasil
- Portfólio de produtos diversificado (renda fixa, multimercado, ações e *private equity*)
- Foco em produtos com *lock-up*

Destaques Financeiros

SulAmérica

DESTAQUES FINANCEIROS CONSOLIDADOS

PRÊMIOS DE SEGUROS

(R\$ bilhões)

SINISTRALIDADE

(% de prêmios ganhos)

CUSTO DE COMERCIALIZAÇÃO

(% de prêmios ganhos)

LUCRO LÍQUIDO E ROAE

(R\$ milhões)

DESTAQUES FINANCEIROS CONSOLIDADOS (cont.)

ATIVOS

(R\$ bilhões)

PATRIMÔNIO LÍQUIDO

(R\$ bilhões)

DÍVIDA E ÍNDICE DE ALAVANCAGEM

(R\$ milhões/ %)

DIVIDENDOS E PAYOUT

(R\$ milhões / %)

PRINCIPAIS INDICADORES FINANCEIROS

ÍNDICE DE DESPESAS ADMINISTRATIVAS (% prêmios retido)

ÍNDICE COMBINADO (%)

ÍNDICE DE RESULTADO FINANCEIRO (%Prêmios retidos)

ÍNDICE COMBINADO AMPLIADO (%)

SULAMÉRICA – ALOCAÇÃO DE INVESTIMENTOS

ESTRATÉGIA DE INVESTIMENTO

(ex-previdência)

ALOCAÇÃO DE INVESTIMENTOS

(ex-previdência)

Apêndice

PERSPECTIVAS DO MERCADO

Crescimento da Receita Vs. PIB

CRESCIMENTO DA RECEITA EM TODOS OS SEGMENTOS

Fonte: Cnseg (considera a média das projeções para cenários pessimista e otimista), IBGE e Relatório Focus (20/01/2017)

HISTÓRIA DE INOVAÇÃO E CRESCIMENTO SUSTENTÁVEL

HISTÓRIA DE INOVAÇÃO E CRESCIMENTO SUSTENTÁVEL

1996 - Criação da SAMI,
a partir da aquisição da
Brasilpar Administração de
Recursos e início da
**operação de gestão de
ativos**

**1997 - Formação da
Seguradora Brasileira de
Crédito à Exportação**, em
parceria com diversas
seguradoras

**2001 - A
holandesa ING
adquire a
participação da
Aetna**

**2006 - Parceria
com a AXA
Corporate
Solutions para
distribuição**

BB SEGUROS

**Brasilveículos
Companhia de Seguros**

**2010 - Aquisição da
Brasilsaúde e venda
da Brasilveículos
para o Banco do Brasil**

**2013 - ING
vende sua
participação para
o IFC (7,8%) e
para a Swiss Re
(14,9%)**

2014 - ING
vende seus
10% de
participação
remanescente
s em um
block trade

HEALTHWAYS

**2015 - Joint
venture com a
Healthways**

2015

**1996 - Aquisição da
Santa Cruz
Seguros e da
Itatiaia Seguros**

**1997 - Parceria com
BB - criação da
Brasilveículos e Joint
venture com a Aetna
International (saúde,
vida e previdência)**

**2002 - O ING se
torna sócio da Sul
América S.A.,
holding controladora
do grupo**

SulAmérica
associada ao ING

**2007 - IPO da
SulAmérica**

**2011 - Aquisição
da Dental Plan e
parceria com a
Caixa para seguro
auto**

**2013 - Aquisição
da SulaCap**

GOVERNANÇA CORPORATIVA

MELHORES PRÁTICAS

- 6 de 10 membros do Conselho (**60%**) são independentes
- Conselho de Administração assessorado por **5 comitês estatutários** (Auditoria, Investimentos, Governança e Divulgação, Remuneração e Sustentabilidade)
- Incentivos à **participação dos acionistas** em Assembleias Gerais
- **Políticas corporativas** voltadas à negociação de valores mobiliários e divulgação de informações, remuneração, transações com partes relacionadas e governança corporativa

DISCLAIMER

Esta apresentação inclui declarações que podem representar expectativas sobre eventos ou resultados futuros de acordo com a regulamentação de valores mobiliários do Brasil. Estas declarações estão baseadas em certas suposições e análises feitas pela SulAmérica ("Companhia"), representando exclusivamente expectativas de sua administração em relação ao futuro do negócio e ao contínuo acesso a recursos para financiar o plano de negócios da Companhia. Entretanto, os resultados reais da Companhia e de suas controladas podem diferir significantemente daqueles indicados ou implícitos nestas declarações de expectativas sobre eventos ou resultados futuros. Tais considerações futuras dependem, substancialmente, de mudanças nas condições de mercado, regras governamentais, pressões da concorrência, do desempenho do setor e da economia brasileira, entre outros fatores, além dos riscos apresentados nos documentos de divulgação arquivados pela SulAmérica e estão, portanto, sujeitas a mudança sem aviso prévio.

As informações contidas nesta apresentação não foram independentemente verificadas. Nenhuma decisão de investimento deve se basear na validade, precisão, ou totalidade das informações ou opiniões contidas nesta apresentação. Nenhum dos assessores da Companhia ou suas respectivas afiliadas ou representantes terão qualquer responsabilidade por quaisquer perdas que possam surgir como resultado da utilização do conteúdo desta apresentação.

Esta apresentação e seu conteúdo são de propriedade da Companhia e, portanto, não devem ser reproduzidas ou disseminadas em sua totalidade ou parcialmente, sem o consentimento da SulAmérica.

Relações com Investidores
ri@sulamerica.com.br
www.sulamerica.com.br/ri

Versão: Fevereiro/2017