

Información de la Acción

Bolsa Mexicana de Valores

Clave de Cotización: PV*

Para mayor información:

Relación con Inversionistas

Miguel A. Murcio

mamurciof@sapv.com.mx

(5255) 5683 4900

Ext. 3876

Website:

www.grupopenaverde.com

2020 RESULTADOS DEL SEGUNDO TRIMESTRE Y PRIMEROS SEIS MESES

Las cifras presentadas en este informe son preliminares. No incluyen el segundo trimestre de 2019 y 2020 de Patria Corporate Member LTD debido a la diferencia en tiempos de reporte de nuestra operación en Reino Unido.

	Segundo Trimestre			Acumulado		
	2020	2019	Δ	2020	2019	Δ
Primas Emitidas	2,420.5	1,966.6	23.1%	4,372.9	3,423.3	27.7%
Primas de Retención Devengadas	1,785.1	1,530.1	16.7%	3,527.8	2,906.5	21.4%
Utilidad (Pérdida) Técnica	71.3	75.8	-5.9%	205.1	230.8	-11.1%
Utilidad (Pérdida) de la Operación	(434.7)	(355.8)	22.2%	(621.0)	(559.3)	-11.0%
Utilidad (Pérdida) del Ejercicio	418.4	41.0	920.5%	(442.6)	111.7	NA
Índice Combinado ⁽¹⁾	102.9%	105.7%	(281)	101.8%	105.0%	(316)
Índice Combinado Ajustado ⁽²⁾	109.2%	111.3%	(212)	103.7%	106.8%	(304)
Inversiones				17,494.3	15,882.2	10.2%
Reserva Catastrófica				6,860.7	5,563.0	23.3%
Patrimonio ⁽³⁾				3,673.8	3,449.5	6.5%

Cifras en millones de pesos mexicanos

⁽¹⁾ Índice combinado = índice de adquisición + índice de siniestralidad + índice de gasto de operación

⁽²⁾ Índice combinado ajustado = costos de adquisición + costos de siniestralidad + gasto de operación / primas devengadas a retención Índice combinado ajustado. Se presenta para efectos de comparación con índices internacionales.

⁽³⁾ Patrimonio = Utilidad (Pérdida) del Ejercicio + (Reserva Catastrófica x 60%)

Inversiones, Reserva Catastrófica y Patrimonio 2019 con cifras a diciembre 2019

- Las primas emitidas alcanzaron Ps. 2,420.5 millones en el segundo trimestre de 2020, como resultado de un crecimiento de 57.6% en Reaseguradora Patria, que compensó totalmente una caída de 20.2% en General de Seguros comparado con el segundo trimestre de 2019.
- La utilidad técnica fue de Ps. 71.3 millones en el segundo trimestre de 2020, manteniéndose relativamente en línea con el segundo trimestre de 2019.
- La pérdida de operación fue de Ps. 434.7 millones en el segundo trimestre de 2020, debido principalmente a un aumento de 48.0% en otras reservas técnicas, que compensó totalmente una reducción de gastos de operación de 5.3% con respecto al mismo periodo del año anterior.
- El índice combinado fue de 102.9% en el segundo trimestre de 2020, mostrando una disminución de 285 puntos base comparado con el índice combinado del segundo trimestre de 2019.
- La utilidad del ejercicio fue de Ps. 418.4 millones en el segundo trimestre de 2020.

Ciudad de México, México, 28 de julio de 2020 – Peña Verde, S.A.B. (BMV: PV*) ("Grupo Peña Verde" o la "Compañía"), el único grupo mexicano dedicado a la gestión de riesgos de forma integral anuncia hoy sus resultados consolidados para el segundo trimestre 2020.

"En un entorno desafiante nuestro Grupo muestra su fortaleza financiera además de entregar resultados positivos. Los índices combinados de la Compañía siguen mostrando una tendencia de mejora que nos acerca cada vez más a los objetivos planteados a inicios de año que son tener una operación eficiente y alcanzar una rentabilidad operativa positiva.

Sabemos que aún nos falta mucho por hacer, pero vamos por el camino correcto. Esto nos sirve para demostrar que el trabajo, el compromiso y la disciplina serán claves para lograr nuestras metas y seguir creando valor para nuestros clientes, nuestros colaboradores, nuestros accionistas y nuestra sociedad". dijo Manuel S. Escobedo Conover, Presidente de la Compañía.

RESULTADOS CONSOLIDADOS DEL SEGUNDO TRIMESTRE (abr-jun 2020 vs abr-jun 2019)

Las cifras presentadas en este informe son preliminares. No incluyen el segundo trimestre de 2019 y 2020 de Patria Corporate Member LTD debido a la diferencia en tiempos de reporte de nuestra operación en Reino Unido.

ESTADO DE RESULTADOS

Primas emitidas

Las primas emitidas alcanzaron Ps.2,420.5 millones en el segundo trimestre de 2020, incrementando 23.1% comparado con el mismo periodo de 2019. Este incremento se debió a un crecimiento en primas emitidas de Reaseguradora Patria de 57.6% que compensó totalmente una caída de 20.2% de General de Seguros.

En el segundo trimestre de 2020 Reaseguradora Patria alcanzó Ps.1,725.6 millones de primas emitidas, un aumento de Ps.630.7 millones comparado con lo registrado en el mismo periodo del año anterior. Este aumento es resultado de la continuidad en la estrategia de Reaseguradora Patria por ganar más participación en las plazas en las que opera a través de la ampliación de todas las líneas de negocio. Destacan los territorios de Ultramar con un incremento de primas de Ps.265 millones, Pacto Andino con un incremento de Ps.121 millones y Caribe con un incremento de Ps.59 millones. Los crecimientos más importantes en el periodo se dieron en los ramos de incendio, diversos, y terremoto

General de Seguros reportó primas emitidas por Ps.494.6 millones, un decremento de Ps.125.2 millones comparado con lo registrado en el segundo trimestre de 2019. Lo anterior se debió principalmente a la disminución en los ramos de automóviles, incendio y responsabilidad civil, los cuales decrecieron Ps.107.0 millones, Ps.35.6 millones y Ps.9.3 millones, respectivamente. Esta caída fue parcialmente compensada por un aumento en el ramo de salud.

Incremento neto de la reserva de riesgos en curso y fianzas en vigor

Durante el segundo trimestre de 2020, el saldo de la reserva de riesgos en curso y de fianzas en vigor incrementó Ps.182.9 millones. Esto se debió al crecimiento de la reserva de riesgos en curso de Reaseguradora Patria por Ps.115.4 millones, derivado del incremento en la emisión de primas.

Costo neto de adquisición

El costo neto de adquisición consolidado del Grupo en 2T'20 fue de Ps.554.2 millones, presentando un incremento de 25.0% comparado con Ps.443.2 millones obtenidos en el mismo periodo de 2019. Este movimiento fue resultado principalmente de un crecimiento de Ps.129.7 millones en las comisiones por reaseguro tomado que se pagan a las compañías cedentes y de mayores costos de coberturas de exceso de pérdida que protegen nuestra retención y fue parcialmente compensado por menores compensaciones y comisiones a agentes. En el segundo trimestre de 2020 el costo neto de adquisición sobre primas retenidas representó 28.2%.

Los principales conceptos que integran este rubro son las comisiones a agentes, comisiones por reaseguro y reafianzamiento que se pagan a las compañías cedentes, el costo por las coberturas de los contratos no proporcionales y el ingreso por comisiones de reaseguro retrocedido.

Las cifras presentadas en este informe son preliminares. No incluyen el segundo trimestre de 2019 y 2020 de Patria Corporate Member LTD debido a la diferencia en tiempos de reporte de nuestra operación en Reino Unido.

Costo neto de siniestralidad

Durante el segundo trimestre de 2020, el costo neto de siniestralidad consolidado de la Compañía ascendió a Ps.1,159.6 millones, un aumento de 14.7% comparado con el mismo periodo del año anterior. Este incremento se debió principalmente a un aumento en la siniestralidad de Reaseguradora Patria de Ps.335.5 millones, el cual fue compensado por una reducción en la siniestralidad de General de Seguros de Ps.49.4 millones. En 2T'20 el costo neto de siniestralidad sobre primas devengadas a retención fue de 65.0%.

Utilidad técnica

En el segundo trimestre de 2020 la Compañía generó una utilidad técnica de Ps.71.3 millones, una caída de 5.9% comparado con lo reportado en el mismo periodo del año anterior. Este movimiento se debió al incremento en i) el costo de la siniestralidad y ii) el costo neto de adquisición y fue parcialmente compensado por el aumento de las primas emitidas.

Otras reservas técnicas

Durante el segundo trimestre de 2020, el incremento de otras reservas técnicas (en su mayoría reservas catastróficas) fue de Ps.270.3 millones, una variación de 48.0% con respecto a lo reportado el mismo periodo del año anterior. Este movimiento se debió al incremento de reservas catastróficas de Reaseguradora Patria y de General de Seguros de Ps.237.6 millones y Ps.32.7 millones, respectivamente.

El origen principal del movimiento de esta reserva es la liberación de la prima de riesgo y los productos financieros al cierre del ejercicio.

Gastos de operación

En el segundo trimestre de 2020 los gastos de operación consolidados fueron de Ps.235.7 millones, una disminución de 5.3% comparado con el mismo periodo del año anterior, debido principalmente a la cuenta de participación de los trabajadores en la utilidad (PTU) diferida, la cual presentó un decremento significativo. Los gastos de operación sobre primas emitidas representaron 9.7% en 2020.

Excluyendo el efecto extraordinario de PTU y el registro oportuno de los estados de cuenta mensuales del reaseguro tomado, los gastos de operación en el segundo trimestre de 2020 fueron de Ps.223.7 millones, un incremento de 1.4% comparado con Ps.220.7 millones registrados en el mismo periodo del año anterior, como consecuencia principalmente de inversiones en proyectos relacionados con el desarrollo de un sistema ERP, y la transformación digital y organizacional.

RESULTADOS CONSOLIDADOS DEL SEGUNDO TRIMESTRE (abr-jun 2020 vs abr-jun 2019)

Las cifras presentadas en este informe son preliminares. No incluyen el segundo trimestre de 2019 y 2020 de Patria Corporate Member LTD debido a la diferencia en tiempos de reporte de nuestra operación en Reino Unido.

Resultado integral de financiamiento

Durante el segundo trimestre de 2020, el resultado integral de financiamiento registró una ganancia por Ps.931.1 millones sobre un portafolio de Ps.17,494.3 millones. Esta ganancia se debió principalmente a un incremento en el tipo de cambio, adicional a un beneficio en la valuación de instrumentos de Renta Fija ante la baja de tasas, así como una recuperación generalizada en los mercados accionarios durante el segundo trimestre de 2020. Este resultado es 118.7% mayor a lo reportado en el mismo periodo del año anterior.

Resultado del ejercicio

En el segundo trimestre 2020, la Compañía presenta una utilidad neta de Ps.418.4 millones, debido principalmente por el buen desempeño de nuestro portafolio dentro de los mercados accionarios y el incremento en primas emitidas.

Las cifras presentadas en este informe son preliminares. No incluyen el segundo trimestre de 2019 y 2020 de Patria Corporate Member LTD debido a la diferencia en tiempos de reporte de nuestra operación en Reino Unido.

BALANCE GENERAL

Activos

Al 30 de junio de 2020, nuestras inversiones ascendieron a Ps.17,494.3 millones, incluyendo Ps.10,677.6 millones en valores gubernamentales y Ps.3,521.8 millones en valores de renta variable principalmente; el rubro de inversiones registró un incremento de Ps.1,612.1 millones comparado con el 31 de diciembre de 2019.

Al 30 de junio de 2020, nuestro saldo en caja fue de Ps.480.6 millones, un incremento de Ps. 148.8 millones, comparado con el 31 de diciembre de 2019.

Al 30 de junio de 2020, los activos del Grupo ascendieron a Ps.25,683.4 millones, resultando en un incremento de Ps.2,754.5 millones, comparado con el cierre 2019. Este incremento es explicado principalmente por un aumento en i) inversiones y ii) en deudores por Ps.1,612.1 millones y Ps.748.4 millones, respectivamente.

Pasivos

Al 30 de junio de 2020, las reservas técnicas registraron Ps.16,646.5 millones, un aumento de Ps.2,689.3 millones comparado con el cierre 2019. Este aumento se explica principalmente por los incrementos en i) las reservas para riesgos catastróficos y ii) en la reserva de obligaciones pendientes de cumplir por Ps.1,297.7 millones y Ps.944.8 millones, respectivamente.

La cuenta de reaseguradores y reafianzadores incrementó Ps.815.3 millones comparado con el 31 de diciembre de 2019, alcanzando Ps.2,925.3 millones al 30 de junio de 2020, este movimiento se debió principalmente al crecimiento de la cartera de negocios de Reaseguradora Patria.

Capital Contable

Al 30 de junio de 2020, el capital contable del Grupo fue de Ps.4,428.7 millones, representando una disminución de 5.8% comparado con Ps.4,700.2 millones reportados al cierre del año anterior. Este movimiento se debió principalmente al resultado negativo del ejercicio durante el primer trimestre de 2020.

El capital Social al 30 de junio de 2020 fue de Ps.422.6 millones.

RESUMEN DE RESULTADOS DEL PRIMER SEMESTRE (ene-jun 2020 vs ene-jun 2019)

Las cifras presentadas en este informe son preliminares. No incluyen el segundo trimestre de 2019 y 2020 de Patria Corporate Member LTD debido a la diferencia en tiempos de reporte de nuestra operación en Reino Unido.

ESTADO DE RESULTADOS

Primas emitidas

Las primas emitidas alcanzaron Ps.4,372.9 millones en la primera mitad del año 2020, incrementando 27.7% comparado con el mismo periodo de 2019. Este incremento se debió a un crecimiento en primas emitidas de Reaseguradora Patria de 52.5% que compensó totalmente una caída de 4.4% de General de Seguros.

En los primeros seis meses de 2020, Reaseguradora Patria alcanzó Ps.3,060.2 millones de primas emitidas, un aumento de Ps.1,053.4 millones comparado con lo registrado en el mismo periodo del año anterior. Este aumento es resultado de la continuidad en la estrategia de Reaseguradora Patria por ganar más participación en las plazas en las que opera a través de la ampliación de todas las líneas de negocio. Destacan los territorios de Ultramar con un incremento de primas de Ps.388 millones, Pacto Andino con un incremento de Ps.209 millones y Caribe con un incremento de Ps.180 millones. Los crecimientos más importantes en el periodo se dieron en los ramos de incendio, diversos, y terremoto.

En los primeros seis meses de 2020, General de Seguros reportó primas emitidas por Ps.1,137.5 millones, un decremento de Ps.52.6 millones comparado con lo registrado en el mismo periodo del año anterior. Lo anterior se debió a la caída de los ramos automóviles, incendio, marítimo y transporte, y agropecuario, lo cuales decrecieron Ps.86.4 millones, Ps.21.6 millones, Ps.8.0 millones y Ps.6.9 millones. Esta disminución en primas emitidas fue parcialmente compensada por un incremento en los ramos de accidentes y enfermedades, salud y vida.

Incremento neto de la reserva de riesgos en curso y fianzas en vigor

Durante la primera mitad de 2020, el incremento neto de la reserva de riesgos en curso y de fianzas en vigor fue de Ps.4.8 millones.

Costo neto de adquisición

El costo neto de adquisición consolidado del Grupo en los primeros seis meses del año 2020 fue de Ps.997.0 millones, presentando un incremento de 20.1% comparado con Ps.830.4 millones obtenidos en el mismo periodo de 2019. Este movimiento fue resultado principalmente de un crecimiento de Ps.173.6 millones en las comisiones por reaseguro tomado que se pagan a las compañías cedentes y de mayores costos de coberturas de exceso de pérdida que protegen nuestra retención y fue parcialmente compensado por menores compensaciones y comisiones a agentes. Durante los primeros seis meses de 2020, el costo neto de adquisición sobre primas retenidas representó 28.2%.

Costo neto de siniestralidad

El costo neto de siniestralidad consolidado de la Compañía ascendió a Ps.2,325.8 millones en los primeros seis meses del año 2020, un aumento de 26.0% comparado con el mismo periodo del año anterior. Este incremento se debió principalmente a un aumento en la siniestralidad de Reaseguradora Patria de Ps.617.4 millones. Durante la primera mitad de 2020, el costo neto de siniestralidad sobre primas devengadas a retención fue de 65.9%.

RESUMEN DE RESULTADOS DEL PRIMER SEMESTRE (ene-jun 2020 vs ene-jun 2019)

Las cifras presentadas en este informe son preliminares. No incluyen el segundo trimestre de 2019 y 2020 de Patria Corporate Member LTD debido a la diferencia en tiempos de reporte de nuestra operación en Reino Unido.

Utilidad técnica

En la primera mitad de 2020, la Compañía generó una utilidad técnica de Ps.205.1 millones, una reducción de 11.1% comparado con lo reportado en el mismo periodo del año anterior. Este movimiento se debió al incremento en i) el costo de la siniestralidad y ii) el costo neto de adquisición y fue parcialmente compensado por el aumento de las primas emitidas.

Otras reservas técnicas

Durante los primeros seis meses del 2020, el incremento de otras reservas técnicas (en su mayoría reservas catastróficas) fue de Ps.489.6 millones, una variación de 34.9% con respecto a lo reportado el mismo periodo del año anterior. Este movimiento se debió al incremento de reservas catastróficas de Reaseguradora Patria y de General de Seguros de Ps.441.0 millones y Ps.48.6 millones, respectivamente.

Gastos de operación

Los gastos de operación consolidados fueron de Ps.336.5 millones en la primera mitad del año 2020, una disminución de 21.3% comparado con el mismo periodo del año anterior, debido principalmente a la cuenta de participación de los trabajadores en la utilidad (PTU) diferida, la cual presentó un decremento significativo, ocasionado por las diferencias temporales por la baja en la valuación de inversiones en lo que va del año. Los gastos de operación sobre primas emitidas representaron 7.7% en 2020.

Excluyendo el efecto extraordinario de PTU y el registro oportuno de los estados de cuenta mensuales del reaseguro tomado, los gastos de operación acumulados fueron de Ps.388.3 millones, un incremento de 8.9% comparado con Ps.356.6 millones registrados en el mismo periodo del año anterior, como consecuencia principalmente de inversiones en proyectos relacionados con el desarrollo de un sistema ERP, y la transformación digital y organizacional.

Resultado integral de financiamiento

Durante los primeros seis meses del 2020, el resultado integral de financiamiento registró una pérdida por Ps.82.1 millones. Esta pérdida se debió principalmente al desempeño de los mercados accionarios durante los primeros meses de 2020 como consecuencia de la pandemia por el Covid-19.

Resultado del ejercicio

En la primera mitad del año 2020, la Compañía presenta una pérdida neta de Ps.442.6 millones, debido principalmente al desempeño de nuestro portafolio dentro de los mercados accionarios afectados por la pandemia.

Analista independiente. La empresa Prognosis Economía Finanzas e Inversiones, S.C. "PROGNOSIS", es la responsable de dar cobertura a los valores de Peña Verde, S.A.B.

EVENTOS RELEVANTES

- **15 de enero de 2020.** La Compañía anunció que, con efectos a partir del 01 de noviembre de 2019, el Mtro. Andrés Millán Drews se incorporó a Grupo Peña Verde como Vicepresidente de Gestión de Activos y Estrategia Financiera.
- **15 de enero de 2020.** La Compañía anunció que, con efectos a partir del 03 de febrero de 2020, María Cristina Rohde Farauo, decidió retirarse de la Compañía después de más de 4 años como Director General de Servicios Administrativos Peña Verde.
- **15 de abril de 2020.** La Compañía anunció las medidas implementadas ante la emergencia sanitaria por Covid-19.

Acerca de la Compañía

Grupo Peña Verde es un conglomerado de empresas relacionadas con las industrias de seguros y reaseguros, que aporta estabilidad financiera, estrategia, servicios, sinergias, economías de escala, rentabilidad, valores y confianza a las filiales del grupo y a sus socios de negocio. La Compañía tiene presencia internacional en países como: Argentina, Chile, Estados Unidos, México, Reino Unido entre otros. Para más información, visite www.grupopenaverde.com

Reporte Trimestral en la Bolsa Mexicana de Valores

Grupo Peña Verde invita al lector a consultar nuestro reporte trimestral a la Bolsa Mexicana de Valores ("BMV") y la Comisión Nacional Bancaria y de Valores (CNBV) para acceder a mayor detalle de nuestras cifras incluidas en este reporte. En nuestro reporte a la BMV y CNBV se incluye un flujo de efectivo, un estado de variación en el capital contable y ciertas notas a nuestros estados financieros. Este reporte está disponible en la sección de Información Financiera para Peña Verde (PV*) dentro de la página web www.bmv.com.mx.

(A continuación 5 páginas de tablas)

PEÑA VERDE S.A.B.
ESTADO DE RESULTADOS CONSOLIDADOS
Cifras en millones de pesos mexicanos

	2T 20	2T 19	Δ %	2020	2019	Δ %
Primas Emitidas	2,420.5	1,966.6	23.1%	4,372.9	3,423.3	27.7%
Cedidas	(452.5)	(323.4)	39.9%	(840.3)	(562.6)	49.4%
Primas De Retención	1,968.1	1,643.3	19.8%	3,532.6	2,860.7	23.5%
Incremento Neto de la Reserva de Riesgos en Curso y de Fianzas en Vigor	(182.9)	(113.1)	61.7%	(4.8)	45.8	-110.5%
Primas de Retención Devengadas	1,785.1	1,530.1	16.7%	3,527.8	2,906.5	21.4%
Costo Neto de Adquisición	(554.2)	(443.2)	25.0%	(997.0)	(830.4)	20.1%
Costo Neto de Siniestralidad, Reclamaciones y Otras Obligaciones Pendientes de Cumplir	(1,159.6)	(1,011.1)	14.7%	(2,325.8)	(1,845.3)	26.0%
Utilidad (Pérdida) Técnica	71.3	75.8	-5.9%	205.1	230.8	-11.1%
Incremento Neto de Otras Reservas Técnicas	(270.3)	(182.6)	48.0%	(489.6)	(362.8)	34.9%
Utilidad (Pérdida) Bruta	(199.0)	(106.8)	86.3%	(284.5)	(132.0)	115.5%
Gastos de Operación Netos	(235.7)	(249.0)	-5.3%	(336.5)	(427.3)	-21.3%
Utilidad (Pérdida) de la Operación	(434.7)	(355.8)	22.2%	(621.0)	(559.3)	11.0%
Resultado Integral de Financiamiento	931.1	425.7	118.7%	(82.1)	776.4	-110.6%
Utilidad (Pérdida) antes de Impuestos a la Utilidad	496.4	70.0	NA	(703.1)	217.1	NA
Provisión para el Pago del Impuesto a la Utilidad	(87.3)	(28.3)	NA	243.2	(103.5)	NA
Utilidad (Pérdida) antes de Operaciones Discontinuadas	409.1	41.6	NA	(459.9)	113.6	NA
Participación no Controladora	9.3	(0.6)	NA	17.3	(1.9)	NA
Utilidad (Pérdida) del Ejercicio	418.4	41.0	NA	(442.6)	111.7	NA

**General de Seguros
Estado de Resultados**

	Segundo Trimestre			Acumulado		
	2020	2019	Δ	2020	2019	Δ
Primas Emitidas	494.6	619.8	-20.2%	1,137.5	1,190.1	-4.4%
Primas de Retención Devengadas	504.2	489.6	3.0%	1,033.2	1,047.5	-1.4%
Utilidad (Pérdida) Técnica	127.9	33.9	277.2%	119.5	105.5	13.3%
Utilidad (Pérdida) de la Operación	(64.9)	(138.1)	NA	(119.7)	(211.6)	NA
Utilidad (Pérdida) del Ejercicio	277.0	34.5	703.9%	(168.9)	100.8	NA
índice Combinado ⁽¹⁾	110.3%	115.2%	(495)	106.5%	113.3%	(672)
índice Combinado Ajustado ⁽²⁾	106.4%	122.4%	(1,598)	106.9%	114.9%	(803)

Cifras en millones de pesos mexicanos

Cifras consolidan General de Salud

⁽¹⁾ Índice combinado = índice de adquisición + índice de siniestralidad + índice de gasto de operación

⁽²⁾ Índice combinado ajustado = costos de adquisición + costos de siniestralidad + gasto de operación / primas devengadas a retención
Índice combinado ajustado. Se presenta para efectos de comparación con índices internacionales.

**Reaseguradora Patria
Estado de Resultados**

	Segundo Trimestre			Acumulado		
	2020	2019	Δ	2020	2019	Δ
Primas Emitidas	1,725.6	1,094.9	57.6%	3,060.2	2,006.8	52.5%
Primas de Retención Devengadas	1,232.1	861.7	43.0%	2,445.7	1,680.1	45.6%
Utilidad (Pérdida) Técnica	(98.5)	32.1	NA	43.6	115.4	-62.2%
Utilidad (Pérdida) de la Operación	(407.7)	(203.1)	NA	(533.8)	(333.1)	NA
Utilidad (Pérdida) del Ejercicio	90.4	19.6	360.6%	(343.5)	31.1	NA
índice Combinado ⁽¹⁾	109.2%	103.6%	554	103.7%	101.7%	202
índice Combinado Ajustado ⁽²⁾	113.8%	105.7%	811	103.8%	101.5%	227

Cifras en millones de pesos mexicanos

⁽¹⁾ Índice combinado = índice de adquisición + índice de siniestralidad + índice de gasto de operación

⁽²⁾ Índice combinado ajustado = costos de adquisición + costos de siniestralidad + gasto de operación / primas devengadas a retención

Índice combinado ajustado. Se presenta para efectos de comparación con índices internacionales.

PEÑA VERDE S.A.B.
ESTADO DE SITUACIÓN FINANCIERA CONSOLIDADO
AL

Cifras en millones de pesos mexicanos

Activos	30 de junio de 2020	31 de diciembre de 2019	Δ %	Pasivo y Capital	30 de junio de 2020	31 de diciembre de 2019	Δ %
Inversiones	17,494.3	15,882.2	10.2%	Reservas Técnicas	16,646.5	13,957.2	19.3%
Valores	16,824.4	15,183.0	10.8%	Reserva de Riesgos en Curso	4,353.2	3,951.4	10.2%
Deudor por Reporto	4.0	7.0	-43.2%	Reserva de Obligaciones Pendientes de Cumplir	5,159.7	4,215.0	22.4%
Cartera de Crédito (Neto)	7.8	32.3	-75.7%	Reservas de Riesgos Castróficos	6,860.7	5,790.8	18.5%
Inmuebles (Neto)	658.0	659.8	-0.3%	Reservas para Obligaciones Laborales	225.0	226.5	-0.7%
Inversiones para Obligaciones Laborales	195.3	203.4	-3.9%	Acreedores	673.3	795.5	-15.4%
Disponibilidad	480.6	331.8	44.9%	Reaseguradores y Reafianzadores	2,925.3	2,110.1	38.6%
Deudores	3,243.2	2,494.8	30.0%	Otros Pasivos	784.4	1,139.3	-31.2%
Reaseguradores y Reafianzadores	3,714.1	3,546.1	4.7%	Total Pasivo	21,254.6	18,228.7	16.6%
Inversiones Permanentes	72.2	43.3	66.8%	Capital Contable			
Otros Activos	483.7	427.5	13.2%	Participación Controladora	4,391.1	4,656.8	-5.7%
Total Activo	25,683.4	22,928.9	12.0%	Participación no Controladora	37.7	43.4	-13.2%
				Total Capital	4,428.7	4,700.2	-5.8%
				Total Pasivo y Capital	25,683.4	22,928.9	12.0%

ÍNDICES						
PEÑA VERDE S.A.B.						
	2T 20	2T 19	Δ pbs	Acumulado 2020	Acumulado 2019	Δ pbs
Índice de adquisición	28.2%	27.0%	119	28.2%	29.0%	(81)
Índice de siniestralidad	65.0%	66.1%	(112)	65.9%	63.5%	244
Índice de gasto de operación	9.7%	12.7%	(292)	7.7%	12.5%	(479)
Índice Combinado	102.9%	105.7%	(285)	101.8%	105.0%	(316)
Índice Combinado Ajustado¹	109.2%	111.3%	(211)	103.7%	106.8%	(304)
REASEGURADORA PATRIA S.A.						
	2T 20	2T 19	Δ pbs	Acumulado 2020	Acumulado 2019	Δ pbs
Índice de adquisición	32.0%	30.7%	127	31.8%	33.2%	(142)
Índice de siniestralidad	73.0%	65.5%	753	67.4%	61.4%	601
Índice de gasto de operación	4.1%	7.4%	(326)	4.5%	7.0%	(257)
Índice Combinado	109.2%	103.6%	554	103.7%	101.7%	202
Índice Combinado Ajustado¹	113.8%	105.7%	811	103.8%	101.5%	227
GENERAL DE SEGUROS S.A.B. ²						
	2T 20	2T 19	Δ pbs	Acumulado 2020	Acumulado 2019	Δ pbs
Índice de adquisición	20.4%	22.8%	(238)	21.4%	23.9%	(249)
Índice de siniestralidad	57.5%	69.3%	(1,179)	68.4%	67.4%	100
Índice de gasto de operación	32.4%	23.1%	922	16.8%	22.0%	(523)
Índice Combinado	110.3%	115.2%	(495)	106.5%	113.3%	(672)
Índice Combinado Ajustado¹	106.4%	122.4%	(1,598)	106.9%	114.9%	(803)

Índice de adquisición = Costo neto de adquisición / primas retenidas

Índice de siniestralidad = Costo neto de siniestralidad / primas devengadas a retención

Índice de gasto de operación = Gasto de operación / primas emitidas

Índice combinado = índice de adquisición + índice de siniestralidad + índice de gasto de operación

Índice combinado ajustado = costos de adquisición + costos de siniestralidad + gasto de operación / primas devengadas a retención

¹ Índice combinado ajustado. Se presenta para efectos de comparación con índices internacionales.

² General de Seguros consolida General de Salud y Centro de Contacto de Servicios de Salud

FITCH RATINGS

2019	Patria	General de Seguros	General de Salud	Peña Verde ¹
Fortaleza financiera de Seguros escala internacional	BBB+	NA	NA	BBB-
Fortaleza financiera de Seguros escala Nacional	AAA (mex)	AA+ (mex)	AA+ (mex)	NA

NA= no aplica

A.M. BEST

2019	Patria	General de Seguros	General de Salud	Peña Verde
Fortaleza financiera	A (Excelente)	A- (Excelente)	A- (Excelente)	NA
Calificación crediticia de Emisor de Largo plazo	A (Excelente)	a- (Excelente)	a- (Excelente)	bbb (good)
Calificación en Escala Nacional Mexicana	aaa.Mx (Excepcional)	aaa.MX (Excepcional)	aaa.MX (Excepcional)	NA

NA= no aplica

**PEÑA VERDE S.A.B.
INFORMACIÓN MACROECONÓMICA**

	2T 20	2T 19	Acumulado 2020	Acumulado 2019
Inflación México (al cierre del periodo) ¹	3.33%	3.95%	3.33%	3.95%
TIIIE 28d (promedio del periodo) ²	6.05%	8.50%	6.69%	8.53%
TIIIE 28d (al cierre del periodo) ²	5.29%	8.49%	5.29%	8.49%
CETE 364d (promedio del periodo) ²	5.24%	8.20%	6.16%	8.27%
Bono del Tesoro 52s (promedio del periodo) ³	0.17%	2.26%	0.55%	2.40%
IPC (rendimiento anual) ⁴	9.15%	-0.28%	-13.38%	3.65%
S&P (rendimiento anual) ⁴	19.95%	3.79%	-4.04%	17.35%

Fuentes: ¹ Diario Oficial de la Federación

² Banco de México (BANXICO)

³ Departamento del Tesoro de los Estados Unidos Americanos

⁴ Refinitiv