

PCR Perú subió la clasificación de riesgo del Banco Interamericano de Finanzas (Banbif)

Lima, Perú, 28 de marzo de 2014 | PCR-PACIFIC CREDIT RATING, en sesión de comité del 27 de marzo de 2014, acordó subir la clasificación de la Fortaleza Financiera y de los Certificados de Depósitos Negociables de Banbif según dio a conocer la empresa clasificadora de riesgo en el informe de clasificación con información de **Estados Financieros no auditados al 31 de diciembre de 2013**.

Contactos

Carolina Rivas Le Sage
Jefe de Comunicaciones
Email: crivas@ratingspcr.com
Telf.: (502) 66352166

Luciana Campos Ganoza
Gerente Perú
Email: lcampos@ratingspcr.com
Telf.: (511) 208-2530

PCR Perú
Calle El Bucaré N° 598 oficina 402,
Urbanización Camacho, La Molina – Lima

Metodologías utilizadas

Metodología de Clasificación de Riesgo de Fortaleza Financiera, de depósitos de corto plazo, de emisiones de corto plazo y de emisiones de largo plazo.

Significado de la Clasificación

Categoría A: Empresa solvente, con excepcional fortaleza financiera intrínseca, con buen posicionamiento en el sistema, con cobertura total de riesgos presentes y capaz de administrar riesgos futuros.

Primera Clase - Nivel 2: Las acciones clasificadas en esta categoría son probablemente más seguras y menos riesgosas que la mayoría de acciones en el mercado. Muestran una buena capacidad de generación de utilidades y la liquidez del instrumento en el mercado es aceptable.

Categoría I: Grado más alto de calidad. Mínima probabilidad de incumplimiento en los términos pactados. Excelente capacidad de pago aún en el más desfavorable escenario económico predecible.

Categoría pAAA: Depósitos en entidades con la más alta calidad de crédito. Los factores de riesgo son prácticamente inexistentes.

Categoría p1+: Emisiones con la más alta certeza de pago oportuno. La liquidez a corto plazo, factores de operación y acceso a fuentes alternas de recursos son excelentes.

Categoría pAAA: Emisiones con la más alta calidad de crédito. Los factores de riesgo son prácticamente inexistentes.

Categoría pAA: Agrupa emisiones con alta capacidad crediticia. Los factores de protección son fuertes. El riesgo es modesto pudiendo variar en forma ocasional a causa de las condiciones económicas.

Aspecto o Instrumento Clasificado			Clasificación	Perspectiva
Fortaleza Financiera			A+	Estable
Acciones Comunes			PCN2	Estable
Depósitos de Corto Plazo			Categoría I	Estable
Depósitos de Mediano y Largo Plazo			pAAA	Estable
<u>Tercer Programa de Certificado de Depósitos Negociables</u>				
Emisión	Monto	Plazo		
Primera	Hasta S/. 200 MM	Hasta 1 año	p1+	Estable
<u>Bonos de Arrendamiento Financiero</u>				
Emisión	Monto	Plazo		
Décimo Primera	Hasta USD 50 MM	3 años	pAA+	Estable
<u>Bonos Hipotecarios</u>				
Emisión	Monto	Plazo		
Segunda	Hasta USD 20 MM	7 años	pAAA	Estable
<u>Bonos Subordinados</u>				
Emisión	Monto	Plazo		
Cuarta	Hasta S/. 60 MM	10 años	pAA	Estable
Quinta	Hasta USD 20 MM	10 años	pAA	Estable
<u>Primer Programa de Bonos Subordinados</u>				
Emisión	Monto	Plazo		
Primera	Hasta S/. 60 MM	10 años	pAA	Estable
Segunda	Hasta S/. 40 MM	10 años	pAA	Estable
<u>Primer Programa de Bonos Arrendamiento Financiero</u>				
Emisión	Serie	Monto	Plazo	
Primera	Una o más	Hasta USD 50 MM	4 años	pAA+
Segunda		Hasta S/. 100 MM	3 años	pAA+
Tercera		Hasta USD 50 MM	3 años	pAA+

La clasificadora de riesgo manifestó que decidió subir las clasificaciones de la Fortaleza Financiera y los Certificados de Depósitos Negociables en A+ y CP1+, respectivamente y mantener la clasificación del resto de las emisiones vigentes.

Esta decisión se sustenta en el desarrollo de su estrategia, la cual ha permitido al Banco incrementar sostenidamente sus colocaciones sin incurrir en altos niveles de morosidad; asimismo se observan mayores resultados financieros que contribuyen a mejorar sus niveles de eficiencia. La política de fortalecimiento de capital soporta tanto el crecimiento actual como el de sus futuras operaciones. Banbif mejoró su posicionamiento en el sistema bancario, ubicándose en el quinto lugar, sin embargo mantiene distancia frente a los cuatro bancos líderes del sector.

Sobre PCR-PACIFIC CREDIT RATING

PCR-PACIFIC CREDIT RATING, es una empresa Clasificadora de Riesgo con cobertura internacional en continuo proceso de expansión. Opera en Latinoamérica y establece relaciones de valor con sus clientes sobre la base de Prestigio, Rapidez y Experiencia en diversos mercados y sectores. Su misión es establecer una relación de confianza con sus clientes, brindando un servicio de la más alta calidad, convirtiéndose en el grupo clasificador con mayor credibilidad y más innovador de Latinoamérica. Sus oficinas están localizadas en Guatemala, El Salvador, Honduras, Nicaragua, Costa Rica, Panamá, Ecuador, Perú y Bolivia.

Para mayor información visite nuestra página
www.ratingspcr.com

04-14-PE-018

Contactos

Carolina Rivas Le Sage
Jefe de Comunicaciones
Email: crivas@ratingspcr.com
Telf.: (502) 66352166

Luciana Campos Ganoza
Gerente Perú
Email: lcampos@ratingspcr.com
Telf.: (511) 208-2530

PCR Perú
Calle El Bucaré N° 598 oficina 402,
Urbanización Camacho, La Molina – Lima

Metodologías utilizadas

Metodología de Clasificación de Riesgo de Fortaleza Financiera, de depósitos de corto plazo, de emisiones de corto plazo y de emisiones de largo plazo.

Significado de la Clasificación

Categoría A: Empresa solvente, con excepcional fortaleza financiera intrínseca, con buen posicionamiento en el sistema, con cobertura total de riesgos presentes y capaz de administrar riesgos futuros.

Primera Clase - Nivel 2: Las acciones clasificadas en esta categoría son probablemente más seguras y menos riesgosas que la mayoría de acciones en el mercado. Muestran una buena capacidad de generación de utilidades y la liquidez del instrumento en el mercado es aceptable.

Categoría I: Grado más alto de calidad. Mínima probabilidad de incumplimiento en los términos pactados. Excelente capacidad de pago aún en el más desfavorable escenario económico predecible.

Categoría pAAA: Depósitos en entidades con la más alta calidad de crédito. Los factores de riesgo son prácticamente inexistentes.

Categoría p1+: Emisiones con la más alta certeza de pago oportuno. La liquidez a corto plazo, factores de operación y acceso a fuentes alternas de recursos son excelentes.

Categoría pAAA: Emisiones con la más alta calidad de crédito. Los factores de riesgo son prácticamente inexistentes.

Categoría pAA: Agrupa emisiones con alta capacidad crediticia. Los factores de protección son fuertes. El riesgo es modesto pudiendo variar en forma ocasional a causa de las condiciones económicas.

“La información empleada en la presente clasificación proviene de fuentes oficiales, sin embargo no garantizamos la confiabilidad e integridad de la misma, por lo que no nos hacemos responsables por algún error u omisión por el uso de dicha información. Las clasificaciones de PCR constituyen una opinión sobre la calidad crediticia y no son recomendaciones de compra y venta de estos instrumentos.”