

Presentación de Resultados 2019

The logo for Tanner, featuring a stylized 'T' inside a square followed by the word 'anner' in a sans-serif font.

MAR | 2020

Índice

- **Tanner en una Mirada**
- Nuestros Negocios
- Balance

Sucursales Físicas
 Sucursales Virtuales

» **Tanner es la institución financiera no bancaria, líder en Chile con más de 25 años de trayectoria y una posición de liderazgo en factoring y crédito automotriz.**

» **Posee una cartera de créditos y fuentes de financiamiento altamente diversificadas:**

- Ningún segmento representa más del 36% de las colocaciones brutas.
- Colocaciones distribuidas en +17 industrias
- Los cinco mayores clientes no superan el 13% del portafolio total.
- Ningún acreedor representa más del 5% de las obligaciones

» **El modelo de negocio se basa en excelencia operacional sustentado por tecnología de vanguardia.**

» **Equipo directivo y Directorio de primer nivel, apoyados por accionistas con amplia experiencia.**

» **Uno de los ROAA más altos de la industria financiera de Chile**

COLOCACIONES NETAS (CLP mmm)

'17-'19 CAGR: 17,9%

RENTABILIDAD (1)(2)

UTILIDAD NETA (CLP mm)

'17-'19 CAGR: 13,5%

Rating Internac.

BBB-

S&P Global Ratings

Rating Local

AA-

FitchRatings

Feller.Rate
Clasificadora de Riesgo

Humphreys
CLASIFICADORA DE RIESGO

(1) ROAE = Utilidad Neta LTM / Patrimonio Promedio
 (2) ROAA = Utilidad Neta LTM / Activo Promedio

MAR | 2020

Índice

- Tanner en una Mirada
- **Nuestros Negocios**
- Balance

Sólido crecimiento durante el año, manteniendo el riesgo dentro de los rangos esperados.

HIGHLIGHTS

- Se observó un crecimiento en la utilidad de 9,6% a/a y 10,1% a/a en las colocaciones netas.
- La mora mayor a 90 días aumentó levemente, dentro de los rangos esperados, a 2,7% (2,3% 2018).
- En el mes de diciembre se inicia el acuerdo comercial con Nissan SpA, financiando durante ese mes el inventario de las concesionarias y a partir de enero de 2020 se inicia el financiamiento a los clientes de la marca.

DISTRIBUCIÓN DE LAS COLOCACIONES NETAS

(CLP mm)

'17-'19 CAGR: 17,9%

■ Deudores Varios ■ Automotriz ■ Empresas

ÍNDICES DE MORA (1)

■ NPLs > 30 días ■ NPLs > 90 días

DISTRIBUCIÓN DEL MARGEN BRUTO

(CLP mm)

'17-'19 CAGR: 13,5%

■ Filiales ■ Automotriz ■ Empresas

(1) Mora = Saldo Moroso / (Stock de Colocaciones + Provisiones)

COLOCACIONES NETAS

(CLP mm)

'17-'19 CAGR: 14,4%

Leasing Crédito Factoring

RETORNO(1)

ÍNDICES DE MORA(2)

(CLP mm)

NPLs > 30 días NPLs > 90 días

(1) Retorno = Ingresos anualizados/colocaciones netas promedio

(2) Mora = Saldo Moroso / (Stock de Colocaciones + Provisiones)

HIGHLIGHTS

- El segmento objetivo de Tanner son las pequeñas y medianas empresas, otorgándoles alternativas de financiamiento diferentes a las entregadas por la banca tradicional.
- Los ingresos se obtienen del diferencial de precio, entre el valor de descuento y monto de la factura.
- Tanner ofrece los siguientes servicios:
 - **Facturas:** corresponden a más del 62% del total del volumen de Factoring. **Confirming** está en torno al 2% del volumen transado.
 - **Cheques y Pagarés:** representan aprox. 20% y 3% del volumen total de Factoring.

COLOCACIONES NETAS Y # CLIENTES

'17-'19 CAGR: 15,4%

ÍNDICES DE MORA (1)

RETORNO (2)

(1) Mora > 90 Días = Saldo Moroso > 90 Días / (Stock de Colocaciones + Provisiones)

(2) Retorno = Ingresos anualizados/colocaciones netas promedio

MARGEN BRUTO

'15-'19 CAGR: 11,0%

COLOCACIONES POR SECTOR ECONÓMICO (1)

ÍNDICES DE MORA(2)

FACTORIZING NO BANCARIO MÁS GRANDE DEL SISTEMA

(Part. de mercado colocaciones brutas)

(1) Basado en las clasificaciones del SII

(2) Mora > 90 Días = Saldo Moroso > 90 Días / (Stock de Colocaciones + Provisiones)

HIGHLIGHTS

- El objetivo principal es diversificar el portafolio, con créditos garantizados de mayor duración.
- La mayoría de los clientes son parte de la base de Factoring de Tanner.
- En leasing, durante el 2018 se decidió dejar de otorgar leasing mobiliario, enfocándose exclusivamente en leasing inmobiliario

RETORNO(1)

CRÉDITO: COLOCACIONES NETAS Y # CLIENTES

'17-'19 CAGR: 23,9%

LEASING: COLOCACIONES NETAS Y # CLIENTES

'17-'19 CAGR: -10,4%

(1) Retorno = Ingresos anualizados/colocaciones netas promedio

GARANTÍA DE CRÉDITOS + LEASING

MARGEN BRUTO CRÉDITO + LEASING

(CLP mm)

'17-'19 CAGR: 35,2%

CRÉDITO: MORA > 90 DÍAS (1)

LEASING: MORA > 90 DÍAS (1)

(1) Mora > 90 Días = Saldo Moroso > 90 Días / (Stock de Colocaciones + Provisiones)

HIGHLIGHTS

- Producto con un atractivo perfil de riesgo retorno, el cual es garantizado y con un elevado pie.
- La compañía se ha diversificado en tres canales de venta:
 - 1) AMICAR
 - 2) Dealers
 - 3) Canal Directo.

La composición del portafolio es de 67,4% autos nuevos / 32,6% usados

- Esperamos aumentar nuestra participación de Mercado en autos nuevos, por su mejor comportamiento.
- Cross-selling con Tanner Corredora de Seguros.

COLOCACIONES NETAS Y # CLIENTES

RETORNO(1)

MARGEN BRUTO (CLP mm)

'17-'19 CAGR: -5,7%

(1) Retorno = Ingresos anualizados/colocaciones netas promedio

FUERTE PARTICIPACIÓN DE MERCADO EN CRÉDITO AUTOMOTRIZ

(Colocaciones brutas 3T 2019)

MORA > 90 DÍAS (1)

APERTURA DEL PORTAFOLIO DE COLOCACIONES

CANAL DE VENTA

(1) Mora > 90 Días = Saldo Moroso > 90 Días / (Stock de Colocaciones + Provisiones)

(*) Dato de Tanner corresponde al 4T de 2019

HIGHLIGHTS

- Tanner Investments, adquirido en 2009, es la division más reciente de Tanner Servicios Financieros.
- A través de sus tres vehículos ofrece alternativas de inversión a sus clientes individuales e institucionales:
 - Tanner Corredores de Bolsa: Ofrece servicios de intermediación.
 - Asset Management (TAM): Distribución de fondos de terceros.
 - Asesorías e Inversiones (TAI): Servicios de asesoría estratégica.
- Tiene más de US\$ 420 mm de AuM y más de 2.000 clientes

RANKING CORREDORAS 2019*

UTILIDAD NETA

(CLP mm)

DISTRIBUCIÓN DE INGRESOS

(*) De acuerdo a información de montos transados en la Bolsa de Comercio de Santiago

MAR | 2020

Índice

- Tanner en una Mirada
- Nuestros Negocios
- **Balance**

COLOCACIONES BRUTAS VS MORA > 90 DÍAS

PASIVOS FINANCIEROS VS LEVERAGE

Liquidez y Cobertura de Gastos Financieros (1)(2)

APERTURA DE LOS PASIVOS FINANCIEROS POR MONEDA

(1) ROAE = Utilidad Neta LTM / Patrimonio Promedio

(2) ROAA = Utilidad Neta LTM / Activo Promedio

Perfil de Deuda y Balance

COMPOSICIÓN DEL FINANCIAMIENTO

(CLP mmm)

PERFIL DE VENCIMIENTO

(CLP mmm)

DISTRIBUCIÓN DEL FINANCIAMIENTO

ESTRUCTURA DEL BALANCE Y COBERTURA

- Duración promedio de activos: 0,86 años.
- Duración promedio de pasivos: 1,90 años.

Item	CLP	USD	CHF	UF	TOTAL
Activos	1.169	248	0	193	1.611
Pasivos + Patrimonio	766	286	174	384	1.611
Diferencial por moneda	403	(38)	(174)	(191)	-
Coberturas	(484)	39	174	271	-
Exposición Neta	(81)	1	-	80	-

Tanner®

Contact Information:

Maria Paz Merino

Subgerente de Relación con Inversionistas

El Golf 40, piso 9, Las Condes, Santiago – Chile

Teléfono: + 562 2731 8810

E-mail: maria.merino@tanner.cl

ANEXOS

Activos (MM\$)	31-12-2019	31-12-2018	31-12-2017
Activos Corrientes			
Efectivo y equivalente al efectivo	53.660	25.474	84.636
Otros activos financieros corrientes	94.815	104.324	49.120
Otros activos no financieros corrientes	1.727	1.765	1.547
Deudores comerciales y otras cuentas por cobrar corrientes	894.979	770.975	602.984
Cuentas por cobrar entidades relacionadas	381	458	452
Activos por impuestos corrientes	18.239	12.851	8.259
Activos no corrientes o grupos de activos para su disposición clasificados como mantenidos para la venta	10.519	7.968	6.216
Total Activos Corrientes	1.074.320	923.816	753.214
Activos No Corrientes			
Otros activos financieros no corrientes	62.456	37.555	22.286
Otros activos no financieros no corrientes	4.638	2.822	6.217
Deudores Comerciales y otras cuentas por cobrar no corrientes	407.225	411.606	333.832
Cuentas por cobrar a entidades relacionadas no corriente	528	681	611
Activos intangibles distintos de la plusvalía	6.759	5.520	3.509
Plusvalía	1.764	1.764	1.764
Propiedades, planta y equipo	11.632	3.189	3.341
Propiedades de inversión	11.381	9.316	3.146
Activos por impuestos diferidos	29.966	31.278	29.892
Total Activos No Corrientes	536.348	503.730	404.597
Total Activos	1.610.668	1.427.546	1.157.810
Pasivos (MM\$)	31-12-2019	31-12-2018	31-12-2017
Pasivos Corrientes			
Otros pasivos financieros corrientes	720.041	597.596	364.875
Cuentas comerciales y otras cuentas por pagar corrientes	141.470	90.908	69.872
Otras provisiones a corto plazo	528	306	1.658
Provisiones corrientes por beneficios a los empleados	1.228	3.957	
Pasivos por impuestos corrientes	680	2.306	802
Otros pasivos no financieros corrientes	-	-	9
Total Pasivos Corrientes	863.948	695.073	437.216
Pasivos No Corrientes			
Otros pasivos financieros no corrientes	439.475	449.213	451.114
Cuentas por pagar no corrientes	-	-	-
Pasivo por impuestos diferidos	-	-	-
Provisiones no corrientes por beneficios a los empleados	194	113	
Total Pasivos No Corrientes	439.669	449.327	451.114
Total Pasivos	1.303.617	1.144.400	888.330
Patrimonio	307.052	283.146	269.481
Total Pasivos Más Patrimonio	1.610.668	1.427.546	1.157.810

ESTADO DE RESULTADOS CONSOLIDADO MM\$	01-01-2019	01-01-2018 Δ \$	Δ %		01-10-2019	01-10-2018 Δ \$	Δ %	
	31-12-2019	31-12-2018			31-12-2019	31-12-2018		
Ingresos de actividades ordinarias	382.219	193.875	188.344	97,1%	145.877	56.387	89.489	158,7%
Costo de ventas	(300.106)	(117.804)	(182.302)	154,8%	(127.477)	(35.519)	(91.959)	258,9%
Ganancia bruta	82.113	76.071	6.042	7,9%	18.399	20.869	(2.469)	-11,8%
Otros ingresos por función	2.564	2.247	317	14,1%	859	1.159	(300)	-25,9%
Gastos de administración	(46.051)	(44.283)	(1.768)	4,0%	(11.476)	(11.893)	417	-3,5%
Otras ganancias (pérdidas)	-	(27)	27	-100,0%	-	(15)	15	-
Margen operacional	38.626	34.008	4.618	13,6%	7.782	10.120	(2.338)	-23,1%
Ingresos financieros	183	102	81	79,6%	119	79	39	49,4%
Costos financieros	(402)	(299)	(103)	34,7%	(112)	(90)	(22)	24,7%
Diferencias de cambio	585	11	574	5235,6%	437	133	304	227,6%
Resultado por unidades de reajuste	52	86	(34)	-39,7%	(3)	54	(57)	-104,9%
Ganancia (pérdida) antes de impuesto	39.044	33.908	5.136	15,1%	8.224	10.297	(2.074)	-20,1%
(Gasto) Ingreso por impuesto a las ganancias	(6.447)	(4.170)	(2.277)	54,6%	(960)	(1.271)	311	-24,5%
Ganancia (pérdida)	32.597	29.738	2.860	9,6%	7.263	9.026	(1.763)	-19,5%
Ganancia (pérdida), atribuible a los propietarios de la controladora	32.049	29.367	2.683	9,1%	7.187	8.937	(1.750)	-19,6%
Ganancia (pérdida), atribuible a participaciones no controladoras	548	371	177	47,6%	76	89	(13)	-14,4%