

Resultados Financieros - 3T2003

CREDICORP

CREDICORP

- **Continúa mejora de las Utilidades. 9M03 alcanzó US\$ 56.8 MM, casi el doble de la utilidad de US\$28.9 MM de 9M02.**
- **La Utilidad del 3T03 alcanzó US\$26 MM comparado con US\$3.1 MM en el 3T02.**
- **Razones de mejora de las utilidades acumuladas y del trimestre con respecto a los mismos periodos del año anterior:**
 - ❑ **Mayores Ingresos no Financieros**
 - ❑ **Aumento del Ingreso neto por intereses**
 - ❑ **Menores provisiones para Créditos**
 - ❑ **Aumento significativo en ingresos del BCP con gastos controlados**
 - ❑ **Tendencias positivas en las subsidiarias**
 - ❑ **PPS mejora en resultados locales debido a menor siniestralidad y crecimiento de primas**

RESUMEN 3T03

CREDICORP

- **Total Activos US\$8,224 MM, Total Colocaciones US\$4,472MM, Provisión acumulada para Colocaciones US\$387.8**
- **Total Depósitos US\$ 6,258 MM, Total pasivos US\$7,332 MM, Patrimonio Neto US\$892 MM**
- **Calidad de la cartera, mejora versus Set. 2002**
 - **Préstamos Vencidos/Préstamos Totales: 7.63% vs. 8.02%**
 - **Provisiones/ Préstamos vencidos: 113.7% vs. 100.1%**
- **ROE 8.96%**
- **Gastos Operativos/Ingresos Totales: 49.2%**
- **N° Acciones Circulación: 79.8 MM**

BCP

- Utilidad neta consolidada a Set.03 US\$62.9 MM(S/.218.9 MM) 16.8% mayor que la utilidad de US\$538 MM(S/.187.4 MM) alcanzada a Set.02.
- Presión en el margen financiero debido a crecientes emisiones en el mercado de capitales y mayor competencia en segmentos de mediana empresa y banca personal. Perspectivas favorables debido a:
 - ✓ Menor requerimiento de provisiones
 - ✓ Crecimiento en ingresos no financieros
 - ✓ Mayores ingresos por fusión con BSCH-Perú y adquisición de Financiera Solución
 - ✓ Control en gastos
- Total Activos US\$6,717 MM, Total Colocaciones US\$4,102 MM, Provisión acumulada para colocaciones US\$393 MM
- Total Depósitos US\$5,694 MM, Patrimonio neto US\$611 MM
- Calidad de la cartera, mejora versus Set. 2002
 - Préstamos Vencidos/Préstamos Totales: 8.13% vs. 8.16%
 - Provisiones/ Préstamos vencidos: 117.8% vs. 107.7%
- ROE: 14.46%.Eficiencia(Gastos operativos/ingresos totales): 51.91%

BCBolivia

- Utilidad neta acumulada a Set. 03: US\$591 mil. Perspectivas del banco estables pero la economía se mantiene incierta
- Participación de mercado colocaciones 12.3%, depósitos 12.8%. 4to lugar como institución financiera en Bolivia
- Al 30 de set. 2003: Colocaciones US\$320 MM, morosidad de la cartera: 21.7% con US\$69 MM de vencidos. Ratio cobertura de vencidos con provisiones 77% en set.2003. Patrimonio al 30 set 2003 fue de US\$ 55.3 MM

PPS

- Utilidad neta consolidada 9M03 de US\$12.8 MM (S/. 44.7MM). Resultados acumulados suben por: Ingresos financieros por venta de inversiones, y por mayores primas, que compensan el incremento de reservas y comisiones y la pérdida por exposición a la inflación.
- Primas totales: US\$ 224.6 MM. Participación por líneas:
 - Seguros grales: 57.2%, aumenta 5.9% con respecto a 9M02
 - Pacífico Salud: 8.4%, aumenta 2.0% con respecto a 9M02
 - Pacifico Vida: 34.4%, aumenta 48.0% con respecto a 9M02

AGENDA

La Economía Peruana

El Sistema Bancario Peruano

Credicorp:

Resultados Financieros Corporativos

Banco de Credito del Peru

Pacifico Peruano Suiza

Resumen

Economía Peruana

	2000	2001	2002	2003-9M
PBI (%)	3.1	0.6	5.3	4.0
INFLACION (%)	3.7	-0.1	1.5	2.0*
TIPO DE CAMBIO	3.52	3.44	3.51	3.48
DEVALUACION (%)	0.5	-2.3	2.0	-1.0 **
DEFICIT FISCAL (%PBI)	3.2	2.5	2.3	1.5
RESERVAS (US\$BN)	8.2	8.6	9.6	9.8

* Inflación de los últimos 12 meses

** Devaluación del nuevo sol desde Diciembre del 2002

Sistema Bancario Peruano

	3T02	2T03	3T03
COLOCACIONES (US\$BN)	10.4	10.5	10.3
CARTERA ATRASADA / COLOCACIONES*	8.2%	7.9%	7.7%
PROVISIONES / CARTERA ATRASADA	124.0%	128%	124.6%
DEPOSITOS (US\$BN)	13.5	13.8	13.7
TASAS ACTIVAS EN ME	10.1%	10.1%	9.1%
TASAS PASIVAS EN ME	1.5%	1.1%	1.1%
TASAS ACTIVAS EN MN	19.9%	20.2%	21.5%
TASAS PASIVAS EN MN	3.2%	3.3%	3.0%

**Incluye beneficios del programa del gobierno de compra de cartera atrasada en el que el BCP no participó*

Credicorp

Resumen de Resultados (USMN)	3T02	3T03	9M02	9M03
Ingreso por Intereses Netos	77.2	90.0	247.5	267.9
Provisiones	32.2	23.8	87.9	77.8
Otros Ingresos	90.0	105.4	275.2	327.4
Siniestros en Seguros	25.5	24.7	73.4	76.3
Otros Gastos	94.9	102.7	295.9	324.2
Gastos de Fusión	-	-	-	17.5
Resultado por Traslación	-0.9	0.4	-2.9	-3.8
Utilidad antes del IR e Int. Min.	13.7	44.5	62.7	95.8
Impuesto a la Renta	-8.8	-13.3	-26.6	-29.9
Interes Minoritario	-1.8	-5.2	-7.2	-9.2
UTILIDAD NETA	3.1	26.0	28.9	56.8
UTILIDAD NETA POR ACCION	0.04	0.33	0.36	0.71

Credicorp

Contribucion a Utilidad (USMN)	3T02	3T03	9M02	9M03
Banco de Credito	10.0	28.7	37.3	63.8
Pacifico	2.7	0.1	6.3	6.9
Atlantic	0.1	2.5	1.5	4.7
Tequendama*	-3.1	-0.2	-3.5	-0.4
Credicorp y Otros**	-6.6	-5.1	-12.7	-18.2
UTILIDAD NETA	3.1	26.0	28.8	56.8
Activos	7,399	8,224	7,399	8,224
Patrimonio Neto	799	892	799	892
Ratio de Basilea (%)	12.2%	11.1%	12.2%	11.1%

* Excluye transferencias a Credicorp y otros

**Incluye ingresos de ICSA

Credito (consolidado)

Principales Cifras (US\$MN)	3T02	3T03	9M02	9M03
Depósitos	5329	5,694	5329	5,694
Part. Mercado%	32.9%	36.4%	32.9%	36.4%
Colocaciones Netas	3,374	3,709	3,374	3,709
Part. Mercado	27.8%	33.8%	27.8%	33.8%
Margen Neto de Interes	76.0	84.1	236.8	247.5
Provisiones	31.9	22.6	87.2	75.0
Ingresos No-Financieros	56.6	64.5	164.2	196.8
Gastos Operativos	84.5	84.1	253.8	259.2
Gastos de Fusión	-	-	-	17.4
Ganancias en Ajuste por Inflación	7.9	0.2	14.9	-5.9
Gastos Operativos/ Ingresos	52.9%	48.6%	55.2%	51.9%
CONTRIBUCION	10.0	28.7	37.3	63.8

Calidad de Cartera - BCP

Pacifico Peruano Suiza

Principales Cifras (US\$MN)	3T02	3T03
Patrimonio Neto	102	109
Primas	68	78
-Seguros Generales	44	50
-Seguros de Salud	7	6
-Seguros de Vida	17	22
Participación de Mercado	32.7%	30.2%
Siniestralidad	64.1%	57.9%
Ratio Combinado	88.5%	87.1%
CONTRIBUCION	2.7	0.1

Resumen Credicorp 3T03

1. Buenos resultados para Credicorp en el trimestre:

- Aumento significativo en ingresos del BCP con gastos controlados
- Tendencias positivas en las subsidiarias

2. PPS

- Mejora en resultados locales debido a menor siniestralidad y crecimiento de primas
- Menores márgenes en seguros generales por creciente competencia
- Atractivas oportunidades de crecimiento en seguros de vida con aumento en reservas en el corto plazo

Resumen Credicorp 3T03

3. BCP

- **Presión en el margen financiero debido a crecientes emisiones en el mercado de capitales y mayor competencia en segmentos de mediana empresa y banca personal**
- **Preocupación por el impacto del ITB en la economía y Sistema Bancario**
- **Perspectivas favorables debido a:**
 - Menor requerimiento de provisiones
 - Crecimiento en ingresos no financieros
 - Mayores ingresos por fusión con BSC-Perú y adquisición de Financiera Solución
 - Control en gastos

Safe Harbor for forward-looking statements

This material includes “forward-looking statements” within the meaning of Section 21E of the Securities Exchange Act of 1934. All statement other than statements of historical information provided herein are forward-looking and may contain information about financial results, economic conditions, trends and known uncertainties.

The Company cautions readers that actual results could differ materially from those expected by the Company, depending on the outcome of certain factors, including, without limitation: (1) adverse changes in the Peruvian economy with respect to the rates of inflation, economic growth, currency devaluation, and other factors, (2) adverse changes in the Peruvian political situation, including, without limitation, the reversal of market-oriented reforms and economic recovery measures, or the failure of such measures and reforms to achieve their goals, and (3) adverse changes in the markets in which the Company operates, including increased competition, decreased demand for financial services, and other factors. Readers are cautioned not to place undue reliance on these forward-looking statements, which speak only as of the date hereof.

The Company undertakes no obligation to release publicly the result of any revisions to these forward-looking statements which may be made to reflect events or circumstances after the date hereof, including, without limitation, changes in the Company’s business strategy or planned capital expenditures, or to reflect the occurrence of unanticipated events.