

Feller Rate ratifica en "AA-" la clasificación de la solvencia de Banco Consorcio. Las perspectivas son "Estables".

Solvencia
Perspectivas

Mayo 2015
AA-
Estables

Agosto 2016
AA-
Estables

<http://twitter.com/fellerrate>

Contacto: Liliana Cancino C. / liliana.cancino@feller-rate.cl

SANTIAGO, CHILE - 1 DE SEPTIEMBRE DE 2016. Feller Rate ratificó en "AA-" la clasificación de la solvencia de Banco Consorcio. Al mismo tiempo, mantuvo las perspectivas de la clasificación en "Estables" (ver lista).

Las clasificaciones de Banco Consorcio se fundamentan en una capacidad de generación y respaldo patrimonial fuertes, así como en un perfil de negocios y de riesgos, fondeo y liquidez considerados como adecuados.

Banco Consorcio es filial de Consorcio Financiero S.A. (clasificado en "AA/Estables" por Feller Rate), *holding* que agrupa a un conjunto de empresas en los sectores asegurador, bancario, de inversiones y servicios. Éste adquirió el banco en 2009 para centralizar su negocio crediticio en una sola filial y potenciar su oferta de productos. Acorde con la estrategia del grupo -esto es, ser un actor relevante en todas las líneas de negocio en las que participa-, destaca la reciente adquisición por parte del IFC (Corporación Financiera Internacional) del 8,24% de la propiedad del *holding* a través de la suscripción de un aumento de capital por US\$140 millones realizada en junio de 2016.

La estrategia del banco es crecer sostenidamente con buenos niveles de rentabilidad. Para ello, divide su actividad en cuatro segmentos de negocios: i) personas; ii) empresas; iii) finanzas; y iv) corredora de bolsa. Para estos sectores, busca desarrollar una oferta de productos completa y potenciar el cruce de ellos. Su cuota de mercado, si bien aún es reducida, se ha ido incrementando anualmente. A junio de 2016, su participación en colocaciones vigentes netas era 1,1% (*versus* 0,95% al cierre de 2014).

La entidad ha mostrado consistencia en el desarrollo de sus planes, logrando una fuerte expansión en sus colocaciones (especialmente en créditos a empresas) y retornos por sobre los niveles de comparables (2,1% promedio entre el cierre de 2014 y junio de 2016). Dado el foco del negocio, los márgenes por reajustes e intereses son acotados, aunque han ido aumentando conforme la cartera alcanza una mayor madurez. Además, éstos se complementan con los ingresos de las actividades de tesorería, toda vez que la cartera de inversiones representa una alta proporción de los activos. La entidad también muestra buenos *ratios* de eficiencia operacional, beneficiados por el comportamiento de sus márgenes y de las sinergias comerciales y de negocios con las empresas del grupo al que pertenece, las que también han contribuido al posicionamiento de su marca y crecimiento.

Su respaldo patrimonial, representado en un fuerte índice de solvencia (17,2% promedio desde 2014), ha estado acorde con el crecimiento observado y el énfasis en actividades de tesorería. La retención de utilidades y los aportes de capital realizados reflejan el compromiso de sus accionistas. El mencionado acuerdo del IFC con el grupo Consorcio significó un incremento de capital para el banco, realizado en julio de 2016, equivalente a \$47.000 millones, que impulsará la estrategia de crecimiento de éste.

La gestión de riesgo crediticio de Banco Consorcio es conservadora, apoyada en la mayor presencia relativa del segmento de empresas, con un índice de mora mayor a 90 días sobre colocaciones de 0,4%, a junio de 2016. Por su parte, la entidad ha favorecido la liquidez para poder mitigar eventuales volatilidades del mercado.

Debido a su menor tamaño y ámbito de negocios, la entidad presenta una estructura de pasivos menos diversificada con respecto a bancos más grandes, con una mayor preponderancia de depósitos a plazo de institucionales, lo que repercute en su costo de fondo y puede afectar la estabilidad de su base de depositantes. No obstante, las emisiones de bonos y los recientes préstamos otorgados por el IFC han contribuido a la diversificación de pasivos y al calce.

PERSPECTIVAS: ESTABLES

La entidad exhibe una buena capacidad de generación y fortaleza patrimonial, a lo que se suma una cartera de colocaciones de buen perfil crediticio y el respaldo del grupo controlador.

Banco Consorcio deberá continuar consolidando su estrategia de crecimiento, sobre la base de riesgos controlados que contribuyan a una mayor diversificación.

Clasificaciones confirmadas; Perspectivas "Estables"

Solvencia	AA-
Depósitos a plazo hasta un año	Nivel 1+
Depósitos a plazo a más de un año	AA-
Líneas de Bonos	AA-
Líneas de Bonos Subordinados	A+

www.feller-rate.com

El significado detallado de todas las categorías de clasificación está disponible en www.feller-rate.cl en la sección **Nomenclatura**

Para ser eliminado de nuestra lista de direcciones, por favor, envíe un e-mail a ratings@feller-rate.cl y escriba en el Asunto: **Remover**

Las clasificaciones de riesgo de Feller Rate no constituyen, en ningún caso, una recomendación para comprar, vender o mantener un determinado instrumento. El análisis no es el resultado de una auditoría practicada al emisor, sino que se basa en información pública remitida a la Superintendencia de Bancos e Instituciones Financieras y en aquella que voluntariamente aportó el emisor, no siendo responsabilidad de la clasificadora la verificación de la autenticidad de la misma.