

Corporate Mission and Vision

Corporate Profile

Shareholder Structure

President’s Report

Corporate Governance

Board of Directors

Statements of Financial Position

Statements of Income

Statements of Comprehensive Income

Products and Services

Corporate Officers

Corporate Information

Table of
Contents

03

03

04

05

06

08

12

15

13

16

14

17

We protect

Corporate Mission Statement

Our mission is to help Filipino families preserve financial dignity and family unity.

Corporate Vision Statement

Our vision is to be the new benchmark for the life insurance industry.

Corporate Profile

BDO Life Assurance Company, Inc., is a wholly-owned subsidiary of BDO Unibank, Inc., the country’s
largest bank to date. BDO Life offers a diverse pool of life insurance products suitable to the needs
of its target clients. BDO Life provides protection, education, savings, retirement and estate planning
solutions aimed to create a secure future for its customers and their families. BDO Life extends
comprehensive term life insurance protection for corporate clients.

Core Values

Commitment to Customers

We are committed to delivering products and services that surpass customer expectations in value
and every aspect of customer services, while remaining prudent and trustworthy stewards of their
wealth.

Commitment to a Dynamic and Efficient Organization

We are committed to creating an organization that is flexible, responds to change, and encourages
innovation and creativity. We are committed to the process of continuous improvement in
everything we do.

Commitment to Employees

We are committed to our employees’ growth and development and we will nurture them in an
environment where excellence, integrity, teamwork, professionalism, and performance are valued
above all else.

Commitment to Shareholders

We are committed to providing our shareholders with superior returns over the long term.

Corporate
Mission and Vision

3We protect

4We protect

Shareholder
Structure

NOMINAL SHAREHOLDERS
•	 Teresita T. Sy
•	 Nestor V. Tan
•	 Renato A. Vergel de Dios
•	 Jaime C. Yu
•	 Lucy C. Dy
•	 Herminia S. Jacinto

BDO Unibank, Inc. 97%
BDO Capital and

Investments Corp. 3%

BDO Life Assurance
Company, Inc.

5We protect

On our first full year as a wholly-owned subsidiary of BDO Unibank, Inc., BDO Life Assurance
Company, Inc. leveraged on BDO’s powerful brand equity to intensify insurance reach among the
broad-based middle income segments.

BDO Life completed another stellar year in 2017 with Php 1.49 billion in net income, a growth
of 37% versus 2016. Total Premiums grew by 23% with new sales shifting towards more regular
premium Variable Life business, BDO Life’s investment-linked insurance protection solutions.
Total life premiums for the industry grew 10.78%, after experiencing a mild contraction in 2016.

New sales grew 19% versus last year on the back of 40% growth in regular premium Variable
Life sales, wresting the majority of new sales over traditional product sales. Individual renewal
premiums experienced healthy growth of 29%.

MRI business, a mainstay of BDO Life’s corporate insurance portfolio, continues to grow as BDO’s
real estate mortgage business maintains its expansion.

Strategies to enhance customer engagement and customer experience were crucial in boosting
the company’s performance for the year.

This included the launch of simple, affordable, and easily accessible insurance products; intensified
development of a professional, highly-productive sales force; increase in the number of customer
touch points; process efficiency improvements to elevate service delivery levels; and, investment
in technological upgrades and system automation to support BDO Life’s growing business over
the long-term.

For 2018, BDO Life will continue to focus on the sales of recurring premium protection business
with market-specific product offerings. Enhancing synergies across different BDO business units
will be crucial to maximizing cross selling results. Technology-supported service innovations will
sustain improvements in operational efficiencies as BDO Life endeavors to deploy a BDO Life
Financial Adviser in each of BDO’s nearly 1,100 branches nationwide.

Renato A. Vergel De Dios
President & CEO

President’s
Report

6We protect

Board of Directors

The Board acts on behalf of the Company and as such, it is vested with the fiduciary duties of
loyalty and care for which Board members should act on a fully informed basis, in good faith, with
due diligence, and in the best interest of the Company and all shareholders. All directors shall
make decisions objectively in the interest of the Company.

Attendance
Board of Directors Meeting 2017

Directors
No. of Meetings

Attended
Total No. of Meetings Percentage Rating

Teresita T. Sy 12 12 100%

Nestor V. Tan 11 12 91.66%

Renato A. Vergel de Dios 12 12 100%

Jaime C. Yu 11 12 91.66%

Lucy C. Dy 12 12 100%

Herminia S. Jacinto 12 12 100%

Board Performance

A yearly self-assessment is conducted focusing on the performance of the Board, Directors,
Committees, if any, and Senior Management, using the approved set of questionnaires. The
performance evaluation process begins with sending out customized Board Evaluation
Questionnaire to each director. Each of them is required to complete the questionnaire and return
the same to the office of the Corporate Secretary within the specified submission date. A cover
letter is attached to the questionnaire explaining the rationale and objectives of the performance
evaluation. Based on the returns from each respondent, the ratings and responses are tabulated
and consolidated. The Corporate Secretary prepares the overall report and presents this to the
Board of Directors, functioning as the Corporate Governance Committee for notation, including
the recommended actions and focus areas to improve effectiveness.

For 2017, the overall assessment showed that the Board continues to operate to a very high
standard of independence and effectiveness. Senior management has the relevant professional
experience, necessary skills and ability to manage the company, while the directors have
rigorously maintained independence of view. The relationships between the Board members
remain strong.

Compliance with Code of Corporate Governance

The Corporation, as agreed to by the Board of Directors, is substantially compliant with the
mandates of the Code of Corporate Governance. In fact, aside from the said Code issued by the
Insurance Commission, the Corporation also abides by its own internal Code.

Corporate
Governance

7We protect

Shareholders / Board Matters

Dividend Policy

As stated in BDO Life’s By-Laws, dividends shall be declared by the Board of the Directors
and shall be paid from the surplus profits arising from the business of the Corporation. Stock
dividends shall be declared in accordance with Law. To ensure the continued operations of the
business of the Corporation and in compliance with the requirements of the law, no dividends
that will impair the capital of the Corporation shall be declared.

Equality of Voting Rights of Shareholders

BDO Life had issued two (2) kinds of shares – preferred and common. According to its By-Laws, the
Corporation, through a resolution of the Board of Directors may limit the voting rights of a specific
kind of share should it deem proper. Seeing that equality of voting rights is absolutely essential, the
Board of Directors had deemed it proper not to limit the voting rights of any kind of stock. Thus
far, all stocks, regardless of kind, have equal voting rights. Each share has one vote on all matters
submitted for resolution or approval.

Remuneration of Board Members

Independent Directors receive per diems for every meeting held. Under the By-Laws of the
Corporation, reasonable compensation (other than per diems) may be granted to directors by
the vote of stockholders representing at least a majority of the outstanding capital stock of the
Corporation.

Company Matters

Risk Management

The company has established a risk management function with clear terms of reference and with
the responsibility for developing policies on market, credit, liquidity, insurance and operational risk.
It also supports the effective implementation of policies at the overall company and individual
business unit levels. The policies define the Company’s identification of risk and its interpretation,
limit structure to ensure the appropriate quality and diversification of assets, alignment of
underwriting and reinsurance strategies to the corporate goals and specific reporting requirements.

Whistle-Blowing Policy

The policy covers the tipping off of any incident, situation, circumstance or problem involving fraud
and/or violation of policies for further investigation which may result in or resulted in monetary loss
and/or negative impact to the image of the Company.

Key Risk

Refer to Notes to Financial Statements Nos. 25.1 to 25.6.3

8We protect

TERESITA T. SY, 67 | Chairperson of the Board of Directors
Date of first appointment: November 11, 1999

Ms. Teresita T. Sy currently serves as Chairperson of the Board of BDO Unibank, Inc. Concurrently,
she serves as Chairperson and/or Director of the following subsidiaries and affiliates of BDO: BDO
Private Bank, Inc., BDO Leasing & Finance, Inc., BDO Capital & Investment Corporation, and BDO
Foundation, Inc., Ms. Sy also serves as Adviser to the Board of Directors of One Network Bank, Inc.
(A Rural Bank).

Ms. Sy is the Vice Chairperson of SM Investments Corporation (PLC) and Adviser to the Board of SM
Prime Holdings, Inc. (PLC). She also sits as Chairperson and/or Director of the following companies:
Multi Realty Development Corporation, Belleshare Holdings, Inc. (formerly SM Commercial
Properties, Inc.), SM Mart, Inc., SM Retail, Inc., and First Asia Realty Development Corp. A graduate of
Assumption College, Ms. Sy brings to the board her diverse expertise in banking and finance, retail
merchandising, and mall and real estate development.

NESTOR V. TAN 60 | Vice Chairman of the Board of Directors
Date of first appointment: July 14, 1999

Mr. Nestor V. Tan is the President and CEO of BDO Unibank. Concurrently, he holds vice
chairmanships and/or directorships in the following subsidiaries of BDO Unibank, Inc.: BDO Leasing
and Finance, Inc. (PLC), BDO Capital & Investment Corporation, BDO Insurance Brokers, Inc., BDO
Private Bank, Inc., BDO Remit (USA), Inc., and SM Keppel Land, Inc. He also concurrently holds the
Chairmanship of BDO Strategic Holdings Inc., One Network Bank, Inc. (A Rural Bank), BancNet,
Philippine Dealings System Holdings Corp. and RBB Micro Finance Foundation. He is a Trustee
of BDO Foundation, Inc., the De La Salle University Board of Advisors, and the Asian Institute of
Management. At present, he is the Director of the Asian School of Business & Technology, and
serves as President and Director of the Bankers Association of the Philippines.

Prior to joining BDO Unibank, Mr. Tan was Chief Operating Officer of the Financial Institutions
Services Group of BZW, the investment banking subsidiary of the Barclays Group. His banking
career spans nearly four decades and includes posts at global financial institutions, among them
Mellon Bank (now BNY Mellon) in Pittsburgh, PA; Bankers Trust Company (now Deutsche Bank)
in New York; and the Barclays Group in New York and London. He holds a bachelor’s degree
in Commerce from De La Salle University and an MBA from the Wharton School, University of
Pennsylvania.

RENATO A. VERGEL DE DIOS 64 | Member of the Board of Directors
Date of first appointment: October 14, 2009

Mr. Renato A. Vergel De Dios has over forty (40) years of experience in life insurance management.
He directed both the sales and marketing division as well as the individual life operations as
Executive Vice President of the Philippine American Life Insurance Company before moving on
to Manulife Philippines as President and Chief Executive Officer for over 10 years. He earned a BS
Mathematics degree from Ateneo de Manila University and an MS Management (Sloan Program)
degree from Stanford University. Mr. Vergel De Dios also completed the Associateship (ASA) exam
requirements of the US Society of Actuaries and has been a Member of the Board of Trustees for
the Insurance Institute for Asia and the Pacific (IIAP) for many years.

Board of
Directors

9We protect

JAIME C. YU 59 | Member of the Board of Directors
Date of first appointment: November 24, 2016

Mr. Jaime C. Yu holds a Bachelor of Arts degree in Economics from De La Salle University and is
MBA graduate from the Ateneo de Manila University. He has extensive experience in commercial,
corporate, and investment banking from the International Corporate Bank and Union Bank of the
Philippines, where he held various positions up to his appointment as First Vice President and
Region Head for the Manila-Pasay area. He joined BDO in December 1997 and is currently the Group
Head of Branch Banking where he manages the entire branch network.

LUCY C. DY 62 | Member of the Board of Directors
Date of first appointment: November 24, 2016

Ms. Lucy Co Dy is Director of BDO Life Assurance Company, Inc. She is also a Director of Express
Padala Hong Kong Limited, BDO Remit (Italia), S.p.A.; Director and Treasurer of BDO Strategic
Holdings, Inc.; Trustee and Treasurer of BDO Foundation, Inc.; Chairperson and President of The
Executive Banclounge, Inc.; and Executive Vice President and Comptroller of BDO Unibank Inc. She
was formerly a Director of PCIB Securities, Inc., BDO Elite Savings Bank, Inc, (formerly GE Money
Bank, Inc.), Banco de Oro Savings Bank, Inc. (formerly Citibank Savings, Inc.) and Express Padala
Frankfurt GmbH. She holds a Bachelor’s degree in Accounting from the University of Santo Tomas.

HERMINIA S. JACINTO 78 | Independent Director
Date of first appointment: March 29, 2012

Ms. Herminia S. Jacinto is currently the Secretary General of the Association of Insurers and
Reinsurers of Developing Countries (AIRDC),President and Director of KRM Reinsurance Brokers,
Inc. and member of Board of Trustees of the Insurance Institute of Asia and the Pacific (IIAP).

Ms. Jacinto is a Certified Public Accountant and was Financial Controller of the FGU Insurance
Corporation and the Universal Reinsurance Corporation, both companies of the Ayala Group. She
became the President and CEO of the Universal Reinsurance Corporation until the company was
merged with the Malayan Reinsurance Corporation in 2005. She retired from active corporate
work in 2006 when the Universal Malayan Reinsurance Corporation merged with the National
Reinsurance Corporation of the Philippines.

She has served the insurance industry in various capacities – Chairman of the Philippine Insurance
and Reinsurance Association (PIRA), President of the Insurance & Surety Association of the
Philippines (ISAP), President of the Philippine Insurers’ Club (PIC) and President of the Insurance
Institute for Asia and the Pacific (IIAP).

She is currently an Independent Director of BDO Life Assurance Holdings Corp., Fortune General
Insurance Co. Inc. and the KRM Reinsurance Brokers. She is a regular lecturer at the IIAP on such
topics as Financial Analysis, Reinsurance and Mergers and Acquisitions.

10We protect

Trainings and Seminars Attended By The Board of Directors

Directors Date of Training Trainings and Seminars
Name of Training

Institution

Teresita T. Sy February 24, 2017 Peer Comparison for the Year 2016 BDO Unibank, Inc.

July 28, 2017
Industry Ranking and Peer Comparison
for the First Quarter of 2017

BDO Unibank, Inc.

Nestor V. Tan July 2017 Corporate Governance Seminar
SGV & Co. (Ernst &
Young)

Renato A.
Vergel de Dios

January 12, 2017 Sales STEP-UP BDO Unibank, Inc.

February 9, 2017 Head Office STEP-UP BDO Unibank, Inc.

July 19, 2017
BDO Advance Corporate Governance
Seminar

BDO Unibank, Inc.

August 30, 2017
Executive Learning Session:
Differentiated Customer Service

BDO Unibank, Inc.

September 15, 2017
1st National Reinsurance Annual
CEO Forum

National Reinsurance
Company

October 18, 2017
BDO CEO Forum: Surviving in Times
of Digital Disruption

BDO Unibank, Inc.

November 19-22,
2017

Pacific Insurance Conference
Pacific Insurance
Conference

Jaime C. Yu March 2017
Excellence in Retail Financial Services
Convention

The Asian Banker

July 2017
Advance Corporate Governance
Seminar

SGV & Co.
(Ernst & Young)

Lucy C. Dy July 19, 2017 Corporate Governance
SGV & Co.
(Ernst & Young)

Herminia S.
Jacinto

November 8, 2017 Corporate Governance Training
Institute of Corporate
Directors

11We protect

Financial
Statements

12We protect

DECEMBER 31 JANUARY 1

2017 2016 2016

ASSETS 3,055,012,089

Cash and Cash Equivalents P 418,201,979 3,055,012,089 2,586,586,939

Insurance Receivables – net 196,396,629 212,604,970 425,418,233

Financial Assets 3,055,012,089

 Financial assets at fair value through profit or loss 5,657,738,040 2,916,493,555 948,204,93

 Available-for-sale financial assets 29,108,659,181 21,502,448,038 17,881,335,426

 Held-to-maturity investments 145,213,752 82,838,448 83,058,697

 Loans and receivables - net 796,559,721 334,277,785 276,949,937

Accrued Income 220,806,169 190,119,251 185,377,431

Reinsurance Assets 49,991,539 17,151,016 227,789,178

Property and Equipment - net 41,318,453 46,670,151 67,604,661

Intangible Assets – net 3,531,438 17,777,071 34,232,148

Pension Asset - net - 9,444,867 20,483,983

Deferred Tax Assets - net 12,011,680 4,383,514 5,896,263

Other Assets 29,878,928 10,323,316 25,965,985

3,055,012,089

Total Assests 36,680,307,509 28,399,544,071 22,768,903,814

DECEMBER 31 JANUARY 1

2017 2016 2016

LIABILITIES AND EQUITY 3,055,012,089

Insurance Contract Liabilities 25,985,995,283 20,565,369,490 15,646,926,588

Premium Deposit Fund 3,077,795,850 2,532,674,532 2,224,320,230

Insurance payables 71,947,589 82,418,573 448,922,881

Net Pension Liability 10,398,039 - -

Trade and other liabilities 1,187,147,378 662,403,270 521,997,476

TOTAL LIABILITIES 30,333,284,139 23,842,865,865 18,842,167,175

 Loans and receivables - net 796,559,721 334,277,785 276,949,937

Equity 1,593,132,400 1,515,050,500 1,515,050,500

Capital Stock 158,060,108 - -

Additional paid-in capital 50,000,000 50,000,000 50,000,000

Contributed surplus 279,038,232 279,038,232 279,038,232

Contingency surplus (2,563,745,114) (2,631,269,126) (2,030,535,432)

Revaluation reserves 6,830,537,744 5,343,858,600 4,113,183,339

Retained earnings 6,347,023,370 4,556,678,206 3,926,736,639

3,055,012,089

TOTAL LIABILITIES AND EQUITY 36,680,307,509 28,399,544,071 22,768,903,814

Statements of
Financial Position

13We protect

YEARS ENDED DECEMBER 31

2017 2016

NET INSURANCE PREMIUMS

Gross premiums on insurance contracts P 9,949,480,894 8,413,819,437

Reinsurers’ share of gross premiums on insurance contracts (78,022,501) (363,014,802)

9,871,458,393 8,050,804,635

OTHER REVENUES

Investment Income 1,693,565,425 1,186,167,148

Other income 6,899,763 53,802,332

Foreign exchange gain – net - 24,212,453

1,700,465,188 1,264,181,933

NET INSURANCE BENEFITS AND CLAIMS

Gross change in legal policy reserves 5,829,540,512 4,396,529,873

Reinsurers’ share on gross change in legal policy reserves (15,318,197) (88,917,045)

Gross benefits and claims 1,679,101,479 1,692,703,838

Reinsurers’ share on benefits and claims (30,796,520) (257,946,247)

7,462,527,274 5,742,370,419

OTHER OPERATING EXPENSES

General and administrative expenses 1,344,394,371 1,193,837,103

Commissions and service fees 655,472,681 564,820,572

Insurance taxes and licenses 173,106,753 134,485,226

Provision for impairment losses on available-for-sale
financial assets

136,327,401 188,962,546

Interest expense 64,789,287 72,116,831

Foreign exchange loss – net 15,073,919 -

2,389,164,412 2,154,222,278

INCOME BEFORE TAX 1,720,231,895 1,418,393,871

TAX EXPENSE 233,552,751 187,718,610

NET INCOME 1,486,679,144 1,230,675,261

Statements of
Income

14We protect

YEARS ENDED DECEMBER 31

2017 2016

NET INCOME P 1,486,679,144 1,230,675,261

OTHER COMPREHENSIVE INCOME (LOSS)

Items to be recycled to profit or loss

 Remeasurement of life insurance policy reserves 784,969,774 (324,033,170)

 Remeasurement of post-employment defined benefit plan (25,427,221) (27,655,340)

 Tax income 7,628,166 8,296,602

767,170,719 (343,391,908)

Items that will be reclassified subsequently to profit or loss

Fair value gains on disposal of available-for-sale financial 	
assets reclassified to profit or loss

(597,230,337) (377,057,531

Fair value losses on available-for-sale financial assets (238,743,771) (69,246,801)

Impairment losses on available-for-sale reclassified to
profit or loss

136,327,401 188,962,546

(699,646,707) (257,341,786)

Other Comprehensive Income (Loss) – net of tax 67,524,012 (600,733,694)

 TOTAL COMPREHENSIVE INCOME 1,554,203,156 629,941,567

Statements of
Comprehensive Income

15We protect

Business Lines

Protection
Protect your family and give them the secure future they deserve. BDO Life’s individual life
protection plans provide peace of mind for you and your family.

Education
BDO Life offers fund accumulation plans that are designed specifically to help you save for your
child’s future education.

Savings & Retirement
Enjoy the benefits of saving for your aspirations for the future. BDO Life’s Endowment Plans help
you prepare to enjoy some of life’s most anticipated moments.

Group Life Insurance
BDO Life customizes products to give comprehensive term life insurance protection benefits for
the employees and members of our corporate clients.

Mortgage Redemption Insurance (MRI)
Provides financial protection for home loan borrowers and their families.

Products
and Services

Teresita T. Sy
Chairperson

Nestor V. Tan
Vice Chairman

Renato A. Vergel De Dios
President, Chief Executive Officer & General Manager

Rose Mary T. Reyes*
Treasurer

Atty. Elmer B. Serrano
Corporate Secretary

Atty. Katrina G. de Castro
Assistant Corporate Secretary

Corporate
Officers

*Subject to the Confirmation of the Bangko Sentral ng Pilipinas

BDO Life Assurance Company, Inc.
Head Office
BDO Corporate Center, 7899 Makati Avenue, Makati City
(T): +63 2 885 4100 / +63 2 885 4200 (F): +63 2 325 0792
 info@bdolife.com.ph / www.bdo.com.ph/bdolife

Cebu Office
The Space, AS Fortuna Street corner P. Remedio Brgy. Banilad,
Mandaue, Metro Cebu

Davao Office
BDO – Davao C.M. Recto Branch, Building No. 383 C.M. Recto
Street, Davao City

