

Banco con un nivel de colocaciones de US\$ 22.983 millones

Humphreys ratificó la clasificación de CorpBanca en "Categoría AA" para las obligaciones de largo plazo

Santiago, 24 de junio de 2015. **Humphreys** ratificó en "Categoría AA" la clasificación de las obligaciones de largo plazo de **CorpBanca**, en "Categoría N1+" las obligaciones de corto plazo y en "Categoría AA-" sus obligaciones subordinadas. La perspectiva de clasificación de todos los instrumentos se mantuvo en "Estable".

A marzo de 2015 **CorpBanca** mantuvo colocaciones del orden de los US\$ 22.983 millones, distribuidas en 64% en Chile y 36% en Colombia; su patrimonio ascendió a aproximadamente US\$ 2.749 millones y presentó un indicador de Basilea de 11,83%.

Las clasificaciones en "Categoría AA", "Nivel 1+" y "Categoría AA-" para las obligaciones de largo plazo, corto plazo y subordinadas del banco, respectivamente, responden principalmente a la existencia de una estructura organizativa, de funciones y de procesos que, motivadas tanto por las regulaciones propias del sistema bancario chileno como por las políticas y definiciones que la misma institución ha adoptado, permiten un eficiente control y mitigación de los riesgo financieros, de mercado y operativos a los que está expuesto el negocio. Se observa que el modelo de negocios adoptado por el banco da elevada importancia a la estructuración de los mecanismos de control, los cuales, en la práctica, se apoyan en el uso de herramientas tecnológicas avanzadas y en un equipo profesional con experiencia.

La clasificación también incorpora como elemento positivo el hecho que la eventual fusión con Banco Itaú no ha sido impedimento para que **CorpBanca** continúe desarrollando adecuadamente su plan de negocios y haya mantenido sus equipos de profesionales; en este sentido, aun cuando se perciba beneficiosa la fusión, la viabilidad del banco descansa en sus fundamentos, independiente de que se concrete o no la referida operación. En paralelo los resultados del banco dan testimonio que su incursión en Colombia y la integración de las instituciones adquiridas en dicho país, no han afectado el desempeño de la sociedad bancaria; no obstante de reconocerse un deterioro en los indicadores de eficiencia, pero en niveles acotados, explicados por gastos de carácter no recurrentes. Por otra parte, se ha tomado en consideración la mayor solidez de la economía Colombiana, reflejado en sus rating en escala global.

Asimismo, el proceso de clasificación incorpora como elemento positivo estar listado en la BCS (2002) y en el NYSE (2004), ya que favorece las prácticas de gobierno corporativo y, dado las exigencias impuestas, repercute en el nivel de calidad y detalle de la información pública que la sociedad evaluada entrega al mercado.

En la misma línea, la clasificación de riesgo reconoce la capacidad que ha tenido **CorpBanca** para desarrollar una cartera crediticia comercial con índices de riesgo acotados e inferiores a los presentados en forma agregada por el sistema bancario, aunque los indicadores han presentado un alza en los últimos años, producto de la venta de cartera y la incorporación de nuevos activos fuera del país¹. Lo anterior le ha permitido, dada la relevancia de este segmento de negocios para el banco -73% de sus colocaciones brutas en comparación a aproximadamente 60% del sistema- que los índices de riesgo total también se comparen favorablemente dentro del sector. De acuerdo a la última información disponible, marzo de 2015, los índices de riesgo total y de la cartera comercial de la entidad ascendían a 2,19% y 2,01%, respectivamente; a la misma fecha el sistema registraba 2,43% y 2,30%, respectivamente.

Por su parte, si bien en el pasado la banca de personas ha exhibido indicadores de riesgo elevados, las medidas adoptadas por la institución, principalmente las políticas de aprobación de operaciones, han permitido una reducción significativa de los niveles de riesgo. Así, entre diciembre de 2009 y marzo de 2015, el indicador de riesgo para los créditos de consumo, disminuyó de 7,87% a 5,10%, evidenciando lo acertada que ha sido la gestión de la cartera crediticia en los últimos años.

Desde otra perspectiva, la clasificación de riesgo se ve acotada por su exposición en Colombia, lo cual implica que aproximadamente un tercio de los activos del banco tengan exposición a un país cuya clasificación en escala global es de Baa2; con todo, se reconoce la reciente mejora en el rating.

También se toma en consideración que pese a no ser un banco pequeño dentro del sistema chileno (a marzo de 2015 el total de colocaciones, incluyendo las de Colombia, eran equivalentes al 11,3% del total de bancos que operan en Chile; considerando solo las colocaciones en Chile, el banco alcanza una participación de mercado de 7,6%), dada la estructura de la industria bancaria, **CorpBanca** compite con instituciones de elevado tamaño relativo (los cuatro principales bancos concentran el 61% de las colocaciones). Además, su mix de créditos, comparativamente con mayor énfasis en banca empresa, lo que no obstante favorece al banco por menores gastos en provisiones y castigos, disminuye sus niveles de spread.

Adicionalmente, el proceso de evaluación recoge el hecho de que el banco compite con entidades que se insertan en conglomerados de elevado soporte financiero, muchos de ellos de carácter internacional, lo cual se traduce en instituciones financieras cuyos patrimonios representan una baja proporción del patrimonio total de su grupo controlador. Su matriz directa, Corp Group Banking S.A. ha sido clasificada con un rating B1² en escala global, compañía que es filial de Corp Group Interhold sociedad de la que dependen los negocios financieros. Además, dentro de la clasificación se ha considerado que **CorpBanca** se ha constituido en el principal generador de flujos de caja recurrentes de su matriz directa, de hecho en los últimos años una elevada proporción de los ingresos de Corp Group Banking S.A. provinieron de los dividendos pagados por el banco.

Para mayores antecedentes, ver el respectivo informe de clasificación en www.humphreys.cl.

Contacto en **Humphreys**:

Gonzalo Neculmán Gómez

Teléfono: 56 - 22433 5200

E-mail: gonzalo.neculman@humphreys.cl

<http://twitter.com/HumphreysChile>

Clasificadora de Riesgo Humphreys

Isidora Goyenechea #3621 – Of. 1601 - Las Condes - Santiago - Chile

Fono (56) 22433 5200– Fax (56) 22433 5201

ratings@humphreys.cl

<http://www.humphreys.cl>

¹ Producto que las colocaciones de Colombia tienen una mayor provisión, dado que se le exige el criterio más estricto entre la norma Chilena y la Colombiana.

² De acuerdo a la clasificación de la agencia Moody's

Para ser eliminado de nuestra lista de direcciones, envíenos un correo a ratings@humphreys.cl con el asunto "eliminar de la lista".