

Tanner

Servicios Financieros

Descripción del Negocio

- Tanner Servicios Financieros S.A. ("Tanner") es una institución financiera no bancaria líder en Chile en el segmento de pequeñas y medianas empresas ("PYMES")
- La compañía opera a través de 3 líneas principales de producto:
 - Factoring: #1 institución no bancaria
 - Crédito Automotriz: 33% de CAC⁽¹⁾ en términos de colocaciones netas y #2 en ventas dentro de AMICAR⁽²⁾
 - Leasing: único actor no bancario de la ACHEL⁽³⁾ y con un 76% de CAC⁽¹⁾ en términos de colocaciones netas
- La estrategia global de Tanner está enfocada en la entrega de préstamos a empresas que en general tienen una doble fuente de pago
- Amplia trayectoria en emisiones en el mercado de capitales de Chile
 - 1 bono internacional y 9 bonos locales
 - Mayor colocador de efectos de comercio en Chile. A la fecha mantiene 52% de los efectos de comercio *outstanding* del mercado

Principales Indicadores (sep -14)

Utilidad Total	• Ch\$ 18.692mm
Activos Totales	• Ch\$ 788.388mm
Colocaciones Netas	• Ch\$ 633.120mm
Patrimonio Total	• Ch\$ 221.359mm
# de Clientes	• Más de 50.000
# de Sucursales	• 35 (Arica a Punta Arenas)
# de Empleados	• 1.140

Colocaciones Netas por tipo de producto (sep -14)

Ascendentes Clasificación de Riesgo

Internacional	BBB-	STANDARD & POOR'S	BBB-	FitchRatings
Local	A+	Humphreys	A+	FitchRatings

Fuente: Tanner.

Nota: Reportes provisorios según IFRS.

(1) CAC: Crecimiento Anual Compuesto 2009-2013.

(2) AMICAR: empresa formada por Derco y Gildemeister en el año 2007 que acompaña a sus clientes en el proceso de compra de su auto nuevo o usado.

(3) ACHEL: Asociación Chilena de Empresas de Leasing.

Ch\$ 633.120mm

Más de 20 años de trayectoria

2 Modelo de negocio diversificado

Tanner ha diversificado sus operaciones desde 2004, ingresando exitosamente a nuevas líneas de negocios

Estructura Organizacional

Colocaciones Netas (2004)

Colocaciones Netas (2009)

Colocaciones Netas (sep-14)

~10x

Fuente: Tanner.

Nota: Reportes provisorios bajo IFRS.

(1) Calculado como Margen Bruto menos Gastos de Administración.

3 Estrategia con demostrada capacidad de crecimiento

Factoring: Mayor oferente no bancario del país

Estrategia de Tanner - Factoring

- Líder en la industria, con 20 años de experiencia
- #1 Institución no bancaria de la ACHEF¹
- Provee servicios de factoring nacional e internacional
- Foco en mantener la diversificación, atomización y una adecuada gestión del riesgo
- Captación a través de fuerza de venta propia

Oportunidades

- El factoring presenta una participación de mercado con tendencia creciente. CAC del 25% en términos de colocaciones netas
- Promulgación de ley 20.323 que otorgó el carácter de título ejecutivo a la factura, abrió el negocio a empresas que no aceptaban que sus proveedores cedieran sus facturas
- Se estima que en Chile existen 5 veces más PYMEs que las que actualmente sirven las instituciones de la ACHEF

Colocaciones Netas (miles Ch\$ mm) Participación de mercado (%)

3 Estrategia con demostrada capacidad de crecimiento

Crédito Automotriz: Productos hechos a medida

Estrategia de Tanner – Crédito Automotriz

- Estrategia enfocada principalmente en vehículos nuevos y usados para uso personal - comercial
- 3 canales de distribución:
 - **AMICAR:** Intermediario que une a compra-ventas de autos con empresas financieras
 - Formada por los dos mayores importadores de autos de Chile (~30% del mercado de vehículos nuevos)
 - **Dealer:** Ejecutivos de ventas instalados en las compra-ventas de autos a través de alianzas estratégicas
 - **Venta directa:** Enfocada en clientes de la industria del transporte principalmente a través del cruce con los clientes de factoring
- Opciones de financiamiento:
 - **Cuota Fija:** Financiamiento de hasta el 100% del vehículo a plazos de 12-60 meses. Cuotas fijas mensuales

Oportunidades

- Incremento de venta red “dealer”
- Implementar líneas de financiamiento al distribuidor para lograr mayor participación

Colocaciones Netas (miles Ch\$ mm)

3 Estrategia con demostrada capacidad de crecimiento

Leasing: Aumentando presencia en un atractivo sector

Estrategia de Tanner - Leasing

- Estrategia enfocada en leasing financiero
- 54% del stock total corresponde a maquinaria y equipos, mientras que un 30% a vehículos y un 16% a leasing inmobiliario
- Único actor no bancario presente en la ACHEL¹
- Rápido crecimiento desde el ingreso en la industria el 2008
- Línea de negocio clave para la diversificación de productos de Tanner, especialmente debido al mayor plazo de colocación
 - Promedio de 37 meses para vehículos, maquinaria y equipos y 74 meses para inmobiliario
 - Principales clientes son PYMEs relacionadas a la construcción, transporte y minería

Oportunidades

- Gran potencial de crecimiento derivado del cruce de cartera con clientes de factoring (cruce actual 11%)
- Importante espacio para crecer dentro del segmento de leasing inmobiliario:
 - En la ACHEL el stock total considera un 47% en leasing inmobiliario vs. 16% en Tanner
 - Producto atractivo para Tanner por las sólidas garantías y plazos largos de las operaciones

Colocaciones Netas (miles Ch\$ mm) Participación de Mercado (%)

Morosidad (1)

% Cartera Morosa > 90 días / Colocaciones

Gasto Neto de Cartera (2)

% Gasto Neto por Riesgo / Colocaciones Promedio

Ratio de Cobertura (3)

Provisiones por Riesgo / Cartera Morosa > 90 días

Cartera renegociada operaciones factoring a septiembre 2014: 1,01%

Fuentes: Tanner.

NOTA: Mora considerada > 90 días

(1) Morosidad con Pescanova: a diciembre 2013:5,4%, a junio 2014: 7,1%, a septiembre 2014: 6,7% . Morosidad a junio 2014 sin pescanova considerando la operación de Ewos es 3,6%, sin el efecto de esta operación el ratio es 2,3%.

(2) Gasto neto de cartera con Pescanova: a diciembre 2013: 2,8%, a junio 2014: 2,0%, a septiembre 2014: 1,9%.

(3) Ratio de cobertura con Pescanova: a diciembre 2013: 0,7x, a junio 2014: 0,6x, a septiembre 2014: 0,6x. Ratio de Cobertura a junio 2014 sin pescanova considerando la operación de Ewos es 0,9x, sin el efecto de esta operación el ratio es 1,5x.

Morosidad

% Cartera Morosa > 90 días / Colocaciones

Gasto Neto de Cartera

% Gasto Neto por Riesgo / Colocaciones Promedio

Ratio de Cobertura

Provisiones por Riesgo / Cartera Morosa > 90 días

Cartera renegociada operaciones crédito automotriz a septiembre 2014: 3,25%

Fuentes: Tanner.

Morosidad

% Cartera Morosa > 90 días / Colocaciones

Gasto Neto de Cartera

%, Gasto Neto por Riesgo / Colocaciones Promedio

Ratio de Cobertura

Provisiones por Riesgo / Cartera Morosa > 90 días

Cartera renegociada operaciones leasing a septiembre 2014: 4,90%

Colocaciones netas (Miles Ch\$ mm)

Ingresos (Miles Ch\$ mm)

Utilidad (Miles Ch\$ mm)

— Representa los ingresos y utilidad de Tanner excluyendo a la corredora de bolsa

Patrimonio Total (Miles Ch\$ mm)

Leverage (1)

Activos Libres de Prendas / Pasivo exigible no garantizado (2)

Fuente: Tanner.

(1) Calculado como Pasivo Total dividido por Total Patrimonio al final de cada periodo.

Sólida Posición Financiera

- Acceso a diversificadas fuentes de financiamiento
 - **Bancos:** sólida relación comercial con los principales bancos chilenos combinado con un creciente acceso a instituciones financieras extranjeras
 - **Efectos de Comercio:** mayor emisor del mercado a la fecha mantiene un 52% de la deuda *outstanding*
 - **Bonos Locales:** 9 emisiones a la fecha, con una deuda vigente de ~US\$238.5mm
 - **Bono Internacional:** primera emisión en el 2013, US\$ 250 mm, 5 años
- Sólida liquidez proveniente de la cartera de factoring con un promedio de recaudación diaria de ~US\$10mm a 2014
- Los sucesivos aumentos de capital entre 2007-2012 han permitido a la compañía financiar su plan de crecimiento

Estructura de Financiamiento (sep-14)

Calces de Moneda (sep-14)

Fuentes: Tanner, SVS.

Duración Activos / Pasivos e Interés (sep-14)

- Duración activos promedio 11 meses
- Duración pasivos promedio 23 meses
- Activos y pasivos con tasa de interés fija

Estructura de propiedad (sep-14)

The Capital Group

- Uno de los equipos con mayor experiencia en capital privado de mercados emergentes con más de 80 años presentes en el mercado
- Es una de las principales compañías en el mundo en términos de asset management
- Más de US\$2.9 billones invertidos a través de sus cinco fondos
- Más de 80 inversiones en 26 países y 34 industrias diferentes
- ¿Por qué se une a Tanner?
 - Empresa con alto potencial de crecimiento en servicios financieros
 - Excelente plataforma para agregar otros productos o expandir los actuales a través de la venta cruzada
- CIPEF tiene 2 representantes en el directorio, quienes participan en los respectivos comités de la compañía

Directorio

Jorge Sabag
Presidente

- Se incorporó a Tanner como presidente ejecutivo desde 2002
- 36 años de experiencia sector financiero de Chile y Latinoamérica

Ricardo Massu
Vicepresidente

- Controlador del Grupo Massu y cofundador de Tanner
- 37 años de experiencia en sector financiero de Chile e Inglaterra

Francisco Armanet

- Se incorporó a Tanner en 2010 como Director Independiente
- Es director de otras empresas líderes en Chile

Fernando Tafra

- Se incorporó a Tanner en 2011 como Director
- Se desempeñó como director de BBVA Seguros Chile. +25 años de experiencia en el sector financiero

Eduardo Massu

- Se incorporó a Tanner como director desde sus inicios
- Se desempeñó como director de BBVA C. de Bolsa y Banco BHIF (BBVA)

Martín Díaz Plata

- Socio en Latinoamérica. Miembro del comité de inversiones
- Antes de incorporarse a CIPEF en 2003, estuvo 7 años en Donaldson, Lufkin & Jenrette (ahora Credit Suisse)

Leandro Cuccioli

- Ejecutivo con responsabilidad principal en Latinoamérica.
- Antes de incorporarse a CIPEF en 2008, estuvo 2 años con BP en Inglaterra

Fernando Zavala

- Se incorporó a Tanner en 2013 como asesor del Directorio
- Es director de otras compañías líderes en Chile

Administración

Mario Chamorro	<ul style="list-style-type: none"> Gerente General Asumió en febrero de 2014 	Luis Vivanco	<ul style="list-style-type: none"> Gerente de Leasing 18 años de experiencia en la industria financiera
Javier Gómez	<ul style="list-style-type: none"> Gerente Comercial 18 años de experiencia en Tanner 	Nayibe Nuñez	<ul style="list-style-type: none"> Gerente de Desarrollo e Innovación Tecnológica 9 años de experiencia en Tanner
Rodrigo Lozano	<ul style="list-style-type: none"> Gerente de Riesgo 16 años de experiencia en Tanner 	Rosario Donado	<ul style="list-style-type: none"> Gerente de Servicio de Atención al Cliente 10 años de experiencia en la industria financiera
Cristián Ruiz Tagle	<ul style="list-style-type: none"> Gerente Crédito Automotriz 20 años de experiencia en la industria automotriz 	Natalia Madrid	<ul style="list-style-type: none"> Gerente de Personas 9 años de experiencia en la industria financiera
Francisco Ojeda	<ul style="list-style-type: none"> Gerente de Planificación y Finanzas 14 años de experiencia en la industria financiera 	Germán Pava	<ul style="list-style-type: none"> Gerente de Operaciones 49 años de experiencia en la industria financiera

Instancias de Gobierno Corporativo

	Objetivo	Frecuencia
Directorio	<ul style="list-style-type: none"> Revisa y controla la estrategia del negocio, resultados mensuales, presupuesto, inversiones y desempeño financiero 	Mensual
Comité de Crédito	<ul style="list-style-type: none"> Instancia a cargo de aprobar las líneas comerciales sobre US\$0,4mm y situaciones especiales 	Quincenal
Comité Auditoría	<ul style="list-style-type: none"> Revisa reportes de auditoría interna, control del plan de auditoría, cumplimiento de la regulación y observaciones de auditores externos y del regulador 	Mensual
Comité Financiero	<ul style="list-style-type: none"> Revisión de indicadores macro y microeconomicos y su impacto en la compañía, además de revision de posiciones de liquidez y calce 	Mensual
Comité de Cumplimiento	<ul style="list-style-type: none"> Revisión de normativa y del cumplimiento de la misma relacionada a lavado de dinero, financiamiento del terrorismo y de otras materias relacionadas 	Mensual
Comité Asesor	<ul style="list-style-type: none"> Revisión de la estrategia de negocios y propone ideas estratégicas 	Quincenal

Estado de Resultados

<i>Miles Ch\$ mm</i>	2011	2012	2013	sep-13	sep-14
Ingresos	67.194,1	90.700,4	112.079,9	83.545,4	87.091,2
Costos Operacionales	(31.705,7)	(45.224,1)	(54.980,5)	-41.259,2	-43.850,2
Margen Bruto	35.488,4	45.476,3	57.099,4	42.286,2	43.241,1
Gastos de Administración	(18.417,3)	(22.652,8)	(28.466,2)	-20.798,2	-23.488,5
Resultado Operacional	17.071,0	22.823,5	28.633,2	21.488,0	19.752,6
Otros	429,0	868,4	2.082,5	1.438,2	1.553,9
Resultado antes de impuestos	17.500,0	23.691,9	30.715,7	22.926	21.306
Impuestos	(3.052,2)	(3.755,1)	(5.055,5)	-3.904,2	-2.614,8
Utilidad	14.447,8	19.936,7	25.660,2	19.022,0	18.691,7
Interés minoritario	(112,6)	(434,1)	(1.012,8)	-907,8	47,9
Utilidad Neta	14.335,2	19.502,7	24.647,4	18.114,20	18.643,82

Balance

<i>Miles Ch\$ mm</i>	2011	2012	2013	sep-13	sep-14
Efectivo y Equivalentes a Efectivo	9.045,7	16.243,5	31.921,2	46.755,05	14.562,56
Colocaciones Netas Corrientes	262.605,2	294.996,3	374.616,6	327.405,29	446.015,22
Otros Activos Corrientes	36.653,4	73.602,0	102.077,1	88.803,12	77.076,62
Total Activos Corrientes	308.304,3	384.841,7	508.615,0	462.963,47	537.654,40
Colocaciones No Corrientes	107.883,7	138.930,4	162.846,1	157.514,29	187.104,61
Otros Activos No Corrientes	14.025,8	24.817,2	51.601,5	47.902,93	63.628,73
Total Activos No Corrientes	121.909,4	163.747,6	214.447,7	205.417,21	250.733,35
Total Activos	430.213,7	548.589,3	723.062,6	668.380,68	788.387,75
Deuda Financiera Corto Plazo	188.543,4	250.621,9	217.110,1	232.415,21	204.103,08
Cuentas Comerciales y Otras Cuentas por Pagar	41.345,0	39.882,3	39.034,7	66.656,32	75.858,92
Otros Pasivos Corrientes	9.716,8	10.908,4	12.986,2	10.694,79	9.259,10
Total Pasivos Corrientes	239.605,2	301.412,5	269.130,9	309.766,32	289.221,10
Deuda Financiera Largo Plazo	120.129,1	141.814,3	236.963,9	238.200,07	268.756,55
Otros	3.834,3	4.700,0	6.983,3	6.491,64	9.051,20
Total Pasivos No Corrientes	123.963,4	146.514,3	243.947,2	244.691,71	277.807,75
Total Pasivos	363.568,6	447.926,8	513.078,1	554.458,03	567.028,85
Patrimonio atribuible a controladores	65.236,4	97.916,0	206.660,7	110.562,47	220.979,90
Participación no controladora	1.408,8	2.746,6	3.323,9	3.360,18	378,99
Patrimonio Total	66.645,2	100.662,6	209.984,6	113.922,65	221.358,89

Tanner

Servicios Financieros

