

BBVA Continental

Informe para Inversionistas

Tercer Trimestre 2015

Disclaimer

Este documento ha sido elaborado como parte de las políticas de información y transparencia de BBVA Continental y contiene información pública, de fuente propia y proporcionada por terceros, que puede ser corroborada con sus fuentes.

Este documento ha sido preparado únicamente con propósitos informativos y no constituye una oferta, invitación o solicitud de una oferta para suscribir o adquirir valores. Este documento y su contenido no constituyen la base para ningún tipo de contrato o compromiso.

No esta permitida la copia, reproducción y/o distribución total o parcial de este documento, sin contar con la previa autorización de BBVA Continental.

Contenido

- 1 Perú: Atractiva economía y sistema financiero
- 2 Organización
- 3 BBVA Continental vs. Pares
- 4 Ratings
- 5 Responsabilidad Social y Premios
- 6 Anexos

1 Perú: Atractiva economía y sistema financiero

Perú: una de las economías más estables y de mayor crecimiento en la región...

Perú es una de las economías de mayor crecimiento en América Latina...

Crecimiento PBI

...con una de las tasas más bajas de inflación en la región

Inflación

...grado de inversión soberano, moneda estable y bajos niveles de deuda

Ratings

Fuente: Standard & Poor's

Depreciación de divisas respecto al dólar

Fuente: Bloomberg

Deuda Pública como porcentaje del PBI

Fuente: Banco Central de Reserva del Perú,

Sólido sector financiero con grandes oportunidades de expansión...

El Sistema Bancario Peruano ha evidenciado fuerte crecimiento...

Colocaciones vigentes y Depósitos

En MMM de S/.

...con gran potencial de crecimiento futuro

Créditos al sector privado como porcentaje del PBI

2014

*Se excluyen otras obligaciones de depósitos
Fuente: Superintendencia de Banca, Seguros y AFP

Fuente: Banco Mundial.

...y con un Banco Central activo que promueve la solarización del balance

Solarización de las Colocaciones y Depósitos del Sistema Bancario

*Se excluyen otras obligaciones de depósitos

Fuente: Superintendencia de Banca, Seguros y AFP / Bloomberg

Objetivo: Reducir la exposición al tipo de cambio

Medidas BCRP:

*Se excluyen las operaciones mayores a 3 años (antes 4 años) superiores a USD10MM a partir de junio 2015.

Fuente: Banco Central de Reserva del Perú, BCRP

2 Organización

Accionistas

BBVA Continental y Subsidiarias, forman parte del Grupo Económico formado por Holding Continental, cuyos accionistas son Grupo BBVA y Breca

Grupo BBVA

+31
Países

746 €
Billones de
Activos

+51
Millones de
Clientes

9,250
Oficinas

117,904
Empleados

América del Norte

- Estados Unidos
- México

Estados Unidos
Líder en la región del Sunbelt

México
Líder del mercado

América del Sur

- Argentina
- Bolivia
- Brasil
- Chile
- Colombia
- Paraguay
- Perú
- Uruguay
- Venezuela

América del Sur
1°/2°

España
1°/2°

Turquía
*Participación estratégica
en Garanti Bank*

Asia / China
Alianza estratégica

Asia – Pacífico

- Abu Dabi, EAU
- Australia
- Corea del Sur
- China
- India
- Japón
- Singapur
- Taiwán
- Indonesia

Europa

- España
- Francia
- Alemania
- Italia
- Portugal
- Reino Unido
- Bélgica
- Rusia
- Suiza
- Turquía

Desglose Margen Bruto Sep-15⁽¹⁾

Desarrollados

Peso: 40%
Var. interanual :+11.0%

Emergentes

Peso: 60%
Var. interanual: +30.5%

América del Sur:
**18.5% del Margen
Bruto del
Grupo BBVA**

Breca

Grupo empresarial fundado por la familia Brescia Cafferata, es uno de los mayores conglomerados empresariales peruanos, con presencia en Perú, Chile y Brasil

Sistema Financiero Peruano

Septiembre 2015

Sistema Financiero Peruano	Institución Millones de S/.	Coloc. Netas Sep-15	Depósitos Sep-15	Utilidad Neta Sep-15
Sistema Bancario	Bancos (17)	210,438	200,692	5,293
	Banco de la Nación	8,536	22,350	655
Otras Instituciones Financieras	Cajas Municipales (12)	12,974	13,755	252
	Financieras (12)	7,989	4,690	211
	Cajas Rurales (8)	450	550	-14
	Edpymes (11)	1,279	-	6
	Leasing (2)	440	-	5
	COFIDE	5,719	87	58
	Agrobanco	1,468	-	15

Los cuatro (4) primeros bancos concentran alrededor del 83% del total de créditos y depósitos de los bancos

■ Sistema Bancario ■ Otras Instituciones Financieras

*Se excluyen otras obligaciones de depósitos
Fuente: Superintendencia de Banca, Seguros y AFP

BBVA Continental, institución financiera líder en Perú

Setiembre 2015

- ✓ Perú, una de las economías más dinámicas y atractivas de la región
- ✓ BBVA Continental: segundo banco más grande del país e institución líder por más de 60 años
- ✓ Respaldo por dos sólidos grupos económicos: Grupo BBVA, institución financiera líder mundial y Grupo Brescia, uno de los más grandes grupos empresariales en el Perú

#1 en costo de riesgo	1.37%
#3 en ratio de mora*	2.41%
#1 en ratio de cobertura**	191.11%
#2 en rentabilidad	25.09%
Rentabilidad sobre el patrimonio: Utilidad neta anualizada / Patrimonio promedio	
#3 en eficiencia	39.38%
#2 en activos	S/.76,631 millones
#2 en colocaciones vigentes	S/.45,689 millones
#2 en depósitos***	S/.44,901 millones
#2 en número de oficinas	331

*Costo de riesgo: Provisiones últimos 12 meses / Total créditos (promedio 12 meses)

**A partir de enero 2013, los créditos vigentes, atrasados, reestructurados y refinanciados se registran netos de ingresos no devengados.

*** Se excluyen otras obligaciones de depósitos.

**** Número de oficinas a Junio 2015, última información pública.

3 **BBVA Continental** **vs.** **Pares**

Sólida plataforma bancaria

Septiembre 2015

Red de distribución: Una de las más grandes del país

- ✓ 8,908 puntos de servicio
- ✓ 330 oficinas a nivel nacional
- ✓ Más de 4.4 millones de clientes

Gran capacidad para la venta cruzada

Sinergia con subsidiarias y afiliadas, empresas líderes en el mercado que aseguran una oferta integral de productos y servicios financieros:

- Asesoría, *brokerage* y servicios de inversión a través de subsidiarias.
- Productos de seguros a través de compañías afiliadas.

*ATM & AE a Junio 2015, última información pública disponible.

Fuente: Superintendencia de Banca, Seguros y AFP, Asociación de Bancos del Perú

Número de oficinas, personal, ATMs y Agentes Express

Septiembre 2015

Número de oficinas

Número de empleados

Número de ATMs*

Número Establecimientos con Agentes Express*

*ATM & AE a Junio 2015, última información pública disponible.
Fuente: Superintendencia de Banca, Seguros y AFP, Asociación de Bancos del Perú

Crecimiento sobresaliente

En millones de S/.

Colocaciones vigentes

Depósitos*

*Se excluyen otras obligaciones de depósitos.

Fuente: Superintendencia de Banca, Seguros y AFP / Asociación de Bancos del Perú

Alto grado de autofinanciación y solarización de balance

Septiembre 2015

Colocaciones y depósitos*

En miles de millones de S/.

Colocaciones en Soles

Depósitos en Soles*

*Se excluyen otras obligaciones de depósitos.

Fuente: Superintendencia de Banca, Seguros y AFP /Asociación de Bancos del Perú

Cartera de Créditos diversificada

Septiembre 2015

Colocaciones por segmento

Colocaciones por sector

Top 20 clientes y otros

Colocaciones vigentes

Colocaciones mantienen crecimiento atractivo...

Colocaciones vigentes

En millones de S/.

Cuota de Mercado*

Colocaciones Vigentes

*Cuota de mercado a Dic14 incluye a Edyficar en el Sistema Financiero (Feb15). Cuota del Banco3 a Dic14 incluye compra de cartera personas del Citibank (May15)
Fuente: Superintendencia de Banca, Seguros y AFP

Colocaciones vigentes

En millones de S/. y en porcentaje (%)

Personas naturales

Sistema bancario	70,902
Variación anual	10.3%

Personas jurídicas

Banking System	141,170
Annual variation	12.6%

*Cuota de mercado a septiembre y diciembre 2014 incluye a Edyficar en el Sistema Financiero (Febrero 2015).
 Fuente: Superintendencia de Banca, Seguros y AFP / Asociación de Bancos del Perú

Estructura de depósitos

Septiembre 2015

Mantenemos una base de depósitos de bajo costo

Bajo costo de fondeo

Base de depósitos diversificada

*Se excluyen otras obligaciones de depósitos

Fuente: Superintendencia de Banca, Seguros y AFP / Asociación de Bancos del Perú

Depósitos

En depósitos continúa el crecimiento...

Recursos de clientes

En millones de S/.

Cuota de Mercado

Depósitos totales

*Cuota de mercado a Dic14 incluye a Edyficar en el sistema financiero.
Fuente: Asociación de Bancos del Perú

Depósitos

En millones de S/. y en porcentaje (%)

Personas naturales

Saldo Cuota*

Sistema bancario	81,263
Variación anual	9.6%

Personas jurídicas

Saldo Cuota*

Sistema bancario	119,429
Variación anual	13.4%

*Cuota de mercado a Sep14 y Dic14 incluye a Edyficar en el sistema financiero (Febrero 2015).
Fuente: Superintendencia de Banca, Seguros y AFP / Asociación de Bancos del Perú

Margen financiero

Millones de S/. y porcentaje

¹ **Ratio NIM:** Margen de intereses y ROF dividido por promedio de activos rentables (fondos interbancarios, inversiones negociables, cartera de créditos)

Ingresos y Gastos Financieros

Ingresos por comisiones

Gestión de gastos

Seguimos siendo uno de los bancos más eficiente del Perú

Gastos de Administración*

En millones de S/.

Eficiencia

Septiembre 2015

* Incluye Amortización y Depreciación

Fuente: Superintendencia de Banca, Seguros y AFP

Gestión de riesgos

Sobresaliente calidad de activos
BBVA Continental

Ratio de mora por segmento y producto
Septiembre 2015

* A partir de enero 2013, los créditos vigentes, atrasados, reestructurados y refinanciados se registran netos de ingresos no devengados de leasing y lease-back

Fuente: Superintendencia de Banca, Seguros y AFP

Gestión de riesgos

Mejor calidad de cartera y ratio de cobertura vs. Peer Group
Septiembre 2015

Promedio Sistema Bancario

Ratio de mora Ratio de cobertura

Mejor costo de riesgo* vs. Peer Group

* Costo de Riesgo: Provisiones últimos 12 meses / Total créditos (promedio 12 meses)

Gestión de riesgos

Seguimos manteniendo altos niveles de provisiones voluntarias

Provisiones

En millones de S/.

■ Requeridas

■ Voluntarias

Gestión de rentabilidad

Beneficio Después de Impuesto
En millones de S/.

Cuota de mercado

*Ingreso neto del Banco 1 sin considerar ingreso extraordinario por PEN 310 MM debido a la venta de acciones de subsidiaria. Crecimiento neto ajustado: 31.8%.
Fuente: Superintendencia de Banca, Seguros y AFP

Gestión de rentabilidad

Septiembre 2015

Tenemos excelentes ratios de rentabilidad...

Rentabilidad sobre Patrimonio - ROE

Rentabilidad sobre Activos - ROA

Gestión de solvencia

Patrimonio efectivo

En millones de S/.

Composición capitalización

De julio 2012 a julio 2016, el requerimiento de capital se incrementará gradualmente en cumplimiento con las nuevas regulaciones locales, basadas en los estándares de Basilea III

4 Ratings

Rating internacional & local

Contamos con los mejores ratings:

Instrumentos	Fitch Ratings	Standard & Poors
Emisiones de largo plazo en M.E.	A-	BBB
Emisiones de corto plazo en M.E.	F1	A-2
Emisiones de largo plazo en M.N.	A-	BBB
Emisiones de corto plazo en M.N.	F1	A-2
Rating Individual	WD	-
Perspectiva	Estable	Estable

Instrumentos	Apoyo & Asociados	Equilibrium	PCR	Máximo Nivel Local
Depósitos a plazo < a 1 año	CP-1+ (pe)	EQL 1+.pe	Categoría I	Categoría 1
Depósitos a plazo > a 1 año	AAA (pe)	AAA.pe	pAAA	AAA
Bonos Corporativos	AAA (pe)	AAA.pe	pAAA	AAA
Bonos Subordinados	AA+ (pe)	AA+.pe	pAA+	AA+
Bonos de Arrendamiento Financiero	AAA (pe)	AAA.pe	pAAA	AAA
Acción Común	1 ^a (pe)	1 ^a Clase.pe	PC N1	Categoría 1
Rating de la Entidad	A+	A+	A+	A
Perspectiva	Estable	-	Estable	Estable

5 Responsabilidad Social y Premios

Mantenemos nuestro compromiso con la sociedad y somos reconocidos en el mercado

RESPONSABILIDAD SOCIAL

BBVA Continental
Informe de Banca Responsable 2014

Informe de Responsabilidad Social, Económica y Ambiental

IFC International Finance Corporation
World Bank Group

La primera línea de crédito en Sudamérica, destinada a promover el financiamiento de proyectos hidroeléctricos por parte del IFC.

IDB

Línea Verde con el fin de promover proyectos de eficiencia energética, energía renovable, producción limpia, construcción sostenible, etc.

Programa: "Leer es estar adelante"

PREMIOS

Las Mejores Empresas para Trabajar 2014 Perú

Los 25 Mejores

Forbes

BEST DIGITAL BANK AWARD • 2015

GLOBAL FINANCE

EUROMONEY AWARDS FOR EXCELLENCE 2015

BOLSA DE VALORES DE LIMA

BBVA Continental forma parte del Índice de Empresas que cumplen los Principios de Buen Gobierno Corporativo, alcanzando el mayor puntaje en la evaluación de los principios de Buen Gobierno Corporativo, los altos índices de liquidez y por formar parte del top 5 de La Voz del Mercado

6 Anexos

Anexo 1: Clientes y productos

- Productos para individuos: tarjetas de crédito, créditos de consumo, hipotecarios, vehicular, ahorros, depósitos a la vista, depósitos a plazo, CTS, fondos e inversiones.
- Productos para Empresas: Leasing, Comex, descuentos, créditos comerciales, factoring, avances en cuenta corriente, tarjetas de crédito, fondos, ahorros, depósitos a plazo, depósitos a la vista. Además de créditos sindicados y emisión de deuda.
- Tesorería: Operaciones de divisas (al contado y forward), IRS, Cross Currency Swaps, opciones.

BBVA Continental

Informe para Inversionistas

Tercer Trimestre 2015