

Agrobanco, conectados con el campo

Empresa de Derecho Privado con respaldo del Estado

RATIFICACIÓN POR PARTE DE CALIFICADORAS LÍDERES

 STANDARD & POOR'S RATINGS SERVICES calificó como **BBB-** destacando los siguientes drivers:

- Riesgo sectorial más bajo que sus pares en Perú.
- Penetración mejoró últimos tres años. Buena diversidad geográfica.
- Líder en el mercado de créditos al agro
- Colaboradores con conocimiento especializado en agro y banca.
- Conocimiento adecuado del sector y buena estrategia de negocio.
- Fondeo diversificado. Líneas de largo plazo y más económicas.
- Capital y ganancias de Agrobanco “muy fuertes”.
- Mejora en los márgenes netos de interés.

RATIFICACIÓN POR PARTE DE CALIFICADORAS LÍDERES

FitchRatings calificó como BBB+ destacando los siguientes drivers:

- Soporte del Estado y fuente de mayor financiamiento del Sector.
- Modelo único de negocio.
- Nivel de crecimiento 5 veces el del sistema financiero.
- Riesgo sectorial más bajo que sus pares en Perú.
- Perspectiva estable.

**CLASIFICACIÓN DE RIESGO APOYO & ASOCIADOS
INTERNACIONALES S.A.C. CLASIFICADORA DE RIESGO**

Clasificación **Rating de la institución** **Categoría A-**

Instrumento **Clasificación***

**Primer Programa de Instrumentos de Corto Plazo
de Agrobanco CP-1 (pe)**, Corresponde a la mayor capacidad de pago oportuno
de los compromisos financieros reflejando el más bajo riesgo crediticio.

EQUILIBRIUM CLASIFICADORA DE RIESGO S.A.

Clasificación **Rating de la institución** **Categoría A-**

Instrumento **Clasificación***

**Primer Programa de Instrumentos de Corto Plazo
de Agrobanco EQL-1- (pe)**, Grado más alto de calidad. Existe
certeza de pago de intereses y capital dentro de los términos
y condiciones pactadas.

El Mundo del Negocio Agrario

**Articulación al
Mercado**

Estructura de Negocios

Diciembre 2015

RECURSOS PROPIOS

Capital Social
(S/. 430 MM)

Proveedores de
Fondos
(S/. 1,815 MM)

LOCAL: BANCO DE LA NACIÓN, COFIDE,
BANCO DE COMERCIO, INTERBANK, CAJA
AREQUIPA.

EMISION: ICP

LOCAL INTERNACIONAL: GNB, ICBC.

INTERNACIONAL: CITIBANK, BLADEx,
DEUTSCHE BANK.

Créditos de
Campaña e
Inversión

72 Mil Clientes
S/. 1,623 MM

RECURSOS MINAGRI

Fondo AGROPERU -
MINAGRI (1)
(S/. 599 MM)

Fondo Reconversión
Productiva MINAGRI (2)
(S/. 110 MM)

Programa de Renovación
Café y Otros
34 Mil Clientes
S/. 442 MM

Programa de Reconversión
Productiva
1.9 Mil Beneficiarios
con 2.2 Mil Has
Desembolsado S/. 18.06 MM

(1) Base Legal Fondo Agroperú, Resolución Ministerial 230-2009-AG

(2) Base Legal Fondo Reconversión Productiva, DS No. 019-2014-MINAGRI

Estrategias de Crecimiento

Sector con Alto Potencial de Crecimiento

Evolución de créditos del sector

(% del PBI total y del PBI Agropecuario)

Créditos al sector agropecuario – Sistema Financiero¹

(Millones de S/.)

Potencial de crecimiento

**Superficie Agropecuaria: 38.7 MM has
2.2 millones de productores**

Productores con Capacidad Productiva *
723 mil ~ 12.7 MM has

Atención del Sistema Financiero:
5.4 MM has (43%)
336 mil productores

Ampliación de la Frontera Agrícola

Miles de Hectáreas

- **Productor con capacidad productiva base:**
 - 1) Tenencia de la propiedad;
 - 2) Terreno aptas para cultivo;
 - 3) Tienen acceso al agua;
 - 4) Articulado al Mercado.

CHAVIMOCHIC III

El proyecto que desvía el río Santa a través de un canal de 280 km hacia los valles e intervalles con más 160 mil hectáreas de tierras agrícolas.

Generación hidroenergética y la dotación de agua potable a la ciudad de Trujillo.

La Etapa III incorporará más de 110 mil hectáreas de tierras incrementando la frontera agrícola e impulsando la creación de 150 mil plazas de trabajo.

OLMOS

Proyecto Integral que consiste en el trasvase de las aguas del río Huancabamba de la vertiente del Atlántico a la del Pacífico a través del Túnel trasandino de 20 km.

Permitirá la irrigación de tierras eriazas y la generación hidroenergética, desarrollando el sector orientado a la exportación.

Incorporación a la agricultura nacional de más de 43,500 has

Aprovechamiento de los Recursos
Agua y Tierra, ampliación de la frontera agrícola

Créditos al sector por entidad – Noviembre 2015

(Millones de S/.)

Colocaciones Agrobanco – Recursos Propios

(Millones de S/.)

Dinámica de Agrobanco en el Sector

Créditos al sector por entidad – Noviembre 2015

(Millones de S/.)

La participación de Agrobanco* por número de clientes aumenta a 33%

Colocaciones Agrobanco y Fondo Agroperú

(Millones de S/.)

Soles	S/. 1,581
Dólares	\$ 142

Fuente: SBS / Agrobanco

* Colocaciones Agrobanco y Fondo Agroperu

Colocaciones por Tipo de Clientes

Colocaciones por Vencimiento

Colocaciones por Producto

Cultivo	2010	2011	2012	2013	2014	2015
Uva	2.4%	2.8%	3.0%	10.3%	20.3%	23.4%
Café	10.7%	24.3%	25.7%	19.3%	15.8%	15.2%
Ganado	5.2%	6.8%	6.7%	7.3%	6.6%	8.6%
Arroz	3.8%	4.9%	7.0%	6.7%	4.7%	4.7%
Maíz	4.5%	4.5%	4.6%	5.5%	3.4%	2.4%
Papa	7.8%	9.4%	7.0%	4.0%	2.5%	2.5%
Otros (+155)	65.6%	47.3%	46.1%	46.9%	46.7%	43.2%

- Financiar la creación de riqueza para el pequeño productor.
- Perspectiva de mercado y no de parcelas.
- Asociatividad.
- Trazabilidad desde el primer punto de la cadena.
- Compromisos / Acuerdos intra cadenas; modelos fair trade; FSC.
- Performance superior, del articulador/gestor específicamente.
- Mercados locales y/o internacionales.
- Servicios financieros a medida y de bajo costo.
- Asesoramiento.

Total desembolsado: S/. 3,800 MM
(Años 2013, 2014 y 2015)

- Más del 50% con destino internacional.
- 30% del total corresponden a cadenas de negocios de pequeños agricultores.

Principales Cultivos: *Café, cacao, algodón, arroz, leche, berries, palma aceitera, castañas*

Diversificación y crecimiento ...

+33%

	Dic-14	Dic-15
Saldo de Cartera (S/ MM)	115	152

+57%

	Dic-14	Dic-15
N° Créditos	7,345	11,545

Evolución de Indicadores

Cartera Atrasada

Cobertura de Provisiones

Clasificación de Cartera

(% de la cartera)

Categoría de Riesgo	2010	2011	2012	2013	2014	2015
Normal	93.50%	92.40%	94.00%	95.50%	94.20%	91.87%
CPP	2.30%	1.90%	2.00%	1.50%	2.00%	2.92%
Deficiente	0.70%	0.90%	0.40%	0.70%	0.90%	1.45%
Dudoso	1.50%	1.20%	0.60%	0.80%	1.40%	1.96%
Pérdida	2.00%	3.60%	3.00%	1.40%	1.50%	1.81%

Cartera de Alto Riesgo (CAR)

Indicadores de Productividad

Ratio de Eficiencia

Créditos por Personal (Miles de S./.)

Número de Oficinas

Acceso al Financiamiento Local e Internacional

Pasivo Costeable (Millones de S/.)

Ratio de Capital Global

Capitaliza anualmente el 100% de su resultado neto

Estructura de Adeudados (Dic-15)

Nota: Agrobanco no está autorizado para captar fondos del público

Operaciones Principales

Préstamos sin garantías de:

- ✓ Deutsche Bank: US\$ 200 millones – Vencimiento: 2017.
- ✓ Bladex: US\$ 30 millones – Vencimiento: 2016.
- ✓ Citibank: S/. 125 millones – Vencimiento: 2017.

Rentabilidad: Visión inclusiva con sostenibilidad

TEA Activa

TEA Pasiva

Tasas Activas y Pasivas Promedio

Rentabilidad: Visión inclusiva con sostenibilidad

ROA

ROE

Curva de Tasas Activas según Saldo de Cartera a Dic-15

Rentabilidad: Visión inclusiva con sostenibilidad

DISTRIBUCIÓN DE CARTERA DE CLIENTES A NIVEL NACIONAL

SEGÚN MAPA DE POBREZA

Variables de servicios básicos: carencia de electricidad, agua y desagüe.

Variables de vulnerabilidad: tasa de analfabetismo y desnutrición.

Distribución Según Mapa de Pobreza FONCODES 2007.

SEGÚN REGIÓN GEOGRÁFICA

SEGÚN TIPO DE TENENCIA DE TIERRAS

SEGÚN CULTIVO

LOS 10 PRINCIPALES CULTIVOS / CRIANZA		
CULTIVOS / CRIANZA	# CRÉDITO	(%)
1. Café	51,034	48
2. Engorde de Ganado	10,412	10
3. Cacao	6,130	6
4. Plátano	4,133	4
5. Papa	3,629	3
6. Maíz	2,354	2
7. Arroz	2,163	2
8. Leche	1,680	2
9. Cuyes	1,355	1
10. Forraje	1,351	1
Otros (105 Cultivos*)	20,150	21
TOTAL	106,482	100

Con un total de 809 perfiles de riesgo adaptados a la realidad climática, agronómica y comercial de cada zona en que se produce el cultivo.

SEGÚN TAMAÑO DE CLIENTE

SEGÚN PLAZO DE FINANCIAMIENTO

SEGÚN GÉNERO

INCLUSIÓN FINANCIERA

PROFUNDIZACIÓN FINANCIERA

Cifras corresponden a Recursos Propios.

● SALDO ● #CLIENTES

SALDO DE CARTERA:

S/. 55.61 MM

TEA : 14 %
 # Convenios : 150
 # Clientes : 11,713
 Mora : 2.39 %

ASOCIATIVIDAD

1. **Comuneros Campesinos : 6,093 ***

De 606 Comunidades (De Apurímac, Ayacucho, Puno, Cusco).
 Principales Cultivos / Crianzas: Engorde de ganado, papa, maíz, quinua.

2. **Comuneros Nativos: 2,983 ***

De 185 Comunidades y 13 etnias de 45 cuencas (De Amazonas, Cajamarca, Junín, Loreto, Pasco, San Martín y Ucayali).
 Principales Cultivos / Crianzas: Café, plátano, cacao, piscigranja, yuca, engorde de ganado.

3. **Créditos a Cooperativa: 191**

Beneficiarios: 37,8 Mil

*Créditos directos a comuneros.

“Estrategia de Implementación de Mejores Estándares de BGC” (Julio 2014 - a la fecha)

INSTITUCIONALIDAD

Con beneficios tangibles:

1. Acceso al Financiamiento
2. Mayor valoración de las empresas
3. Mejor desempeño operacional
4. Menor riesgo de crisis financieras o políticas.

Gestión de Capital Humano

Procesos integrados de la gestión de los Recursos Humanos, orientados a enriquecer el Capital Humano, medidos a través de indicadores.

Meta: conversión a Banco Verde

A large green arrow pointing to the right, containing the text "LA RUTA VERDE" in white capital letters.

LA RUTA VERDE

- Desarrollo de protocolos verdes.
- Línea de crédito verde – AFD: EUR 50 millones.
- Asistencia Técnica UE: EUR 5 millones, no reembolsables.
- Diseño e implementación de un SARAS (Sistema de administración de riesgos sociales y ambientales).
- Desarrollo de productos financieros verdes.
- Incremento de la cartera verde: S/. 737 millones al 2019.
- Programa Voluntario de Compensación de GEI.
- Plan de Ecoeficiencia, optimización de los recursos del Banco.

Gestión de Riesgo

Cambio Climático y Desastres Naturales

- ✓ Perú es el tercer país más vulnerable al cambio climático
- ✓ El cambio climático determina eventos extremos más recurrentes, aumento de la variabilidad climática y cambio en los promedios climáticos históricos
- ✓ Agrobanco entiende como desastre natural toda emergencia debida a la acción de un fenómeno natural o evento sanitario que cause afectación de las actividades agrarias
- ✓ Tenemos una importante tarea en desarrollar lineamientos que permitan gestionar los riesgos por cambio climático y desastres naturales con la perspectiva de:
 - Aumentar la resistencia de los clientes frente a eventos extremos, permitiendo el normal desarrollo del ciclo de negocio agrario
 - Convertirnos en referentes y liderar temas de gestión de riesgos por cambio climático en el sector financiero
- ✓ Modelo de Gestión de Riesgo por Cambio Climático y Desastres Naturales

1. Conocimiento de las amenazas

Mapas de riesgo, monitoreo y producción de información

2. Prevención de riesgos

Tecnología agraria, mitigadores, transferencia de riesgos, seguro agrícola

3. Control de daños

Respuesta inmediata a la emergencia, estrategias de corto plazo que permiten continuar con las actividades agrarias

4. Respuesta post desastre

Manejo de la crisis, estrategias de mediano plazo que permiten asignar recursos para reordenar el espacio físico y las actividades agrarias

Agrobanco es:

Sostenible

Diversificado

Conocedor del negocio
agrario

Con alto potencial de
crecimiento

Desafíos Estratégicos

Fondeo Diversificado

Servicios Financieros

Trazabilidad

Banco Verde

Buen Gobierno
Corporativo

Agrobanco. Éxitos, por el Perú