

Desempeño del Centro Bancario 2014

Gustavo Adolfo Villa, Jr.
Secretario General

- Entorno Económico y Pilares del Plan Estratégico
- Desempeño del Centro Bancario 2014
- Retos y Desafíos Institucionales
- Hoja de Ruta de Marco de Regulación.

Entorno Económico y Pilares del Plan Estratégico

Contexto Económico

- ✓ Fundamentos económicos estables. PIB crece 6.2% en términos reales; Inflación de 2.6%; Desempleo 5.1% y el Déficit del SPNF es 4% del PIB.
- ✓ Perspectivas de la economía son favorables. Si bien posición fiscal gravita con ligero impacto desfavorable, su gestión a corto y mediano plazo no refleja presiones sobre desempeño de la economía.
- ✓ Fuente de crecimiento proviene de:
 - ✓ Exportaciones de Bienes y Servicios como Transporte, sector Financiero, Turismo, Actividad del Canal de Panamá y productos agrícolas.
 - ✓ Consumo e Inversión: comercio por mayor y menor, construcción, electricidad.

Panamá: Crecimiento Real de la Economía

Inflación (IPC)

Desempleo

Panamá: Pilares Plan Económico 2015-2019

Desarrollo
Económico

Logística

Agricultura

Turismo

Minería

Desarrollo
Social

Mejorar
Calidad de
Vida

Desarrollo de
las Personas

Capacidades
Humanas

Infraestructura

Conectividad

Ambiente

Sostenibilidad

Gobernabilidad

Fortalecimiento
Institucional

Desempeño del Centro Bancario en 2014

Capital

Sólida capacidad de generación de capital

- Índice de Adecuación de Capital sobre activos de riesgo de 14.8%
- Se inicia provisión anti cíclica que refuerza solidez de Sistema

Liquidez

Base de Fondo Estable

- Estabilidad actual de tasas de interés internacionales favorece liquidez del Sistema.

Crédito

Cartera Local con saludables indicadores y garantías.

- Morosidad total (+30d) de la Cartera Local de 2.6%

Crecimiento

Adecuado al ciclo de la economía

Rentabilidad

Buena capacidad de generación de ganancias.

- Eficiencia de 1.8 veces ingresos sobre gastos operativos.

Panamá: Balance de Situación del Centro Bancario y Sistema Bancario (En millones USD)

Centro Bancario	2013	2014	Var.% 2014 /2013	Saldos Promedios		Var. % 2014 /2013
	Diciembre	Diciembre		2013	2014	
Activos Líquidos	17,322	21,346	23.2%	16,091	18,793	16.8%
Cartera Crediticia	60,612	66,040	8.9%	60,227	63,305	5.1%
Inversiones en Valores	16,245	17,594	8.3%	15,376	17,069	11.0%
Otros Activos	3,743	3,681	-1.6%	3,403	3,484	2.4%
Total de Activos	97,922	108,661	10.9%	95,097	102,651	7.9%
Depósitos	70,110	78,163	11.4%	68,602	73,988	7.9%
Obligaciones	14,978	16,361	9.2%	13,690	15,045	9.9%
Otros Pasivos	2,827	2,766	-2.1%	2,873	2,844	-1.0%
Patrimonio	10,007	11,371	13.6%	9,931	10,774	8.5%

Sistema Bancario	2013	2014	Var.% 2014 /2013	Saldos Promedios		Var.% 2014 /2013
	Diciembre	Diciembre		2013	2014	
Activos Líquidos	14,193	17,560	23.7%	12,697	15,137	19.2%
Cartera Crediticia	49,798	55,453	11.3%	49,924	52,553	5.3%
Inversiones en Valores	12,820	13,975	9.0%	12,307	13,584	10.4%
Otros Activos	3,362	3,208	-4.5%	2,929	3,045	3.9%
Total de Activos	80,173	90,196	12.5%	77,857	84,319	8.3%
Depósitos	59,487	67,052	12.7%	58,504	62,981	7.7%
Obligaciones	10,100	11,621	15.0%	8,675	10,147	17.0%
Otros Pasivos	2,616	2,449	-6.3%	2,641	2,603	-1.4%
Patrimonio	7,970	9,074	13.8%	8,037	8,588	6.9%

Superintendencia
de Bancos de Panamá

CBI: Crecimiento Porcentual de Activos y Participación de Mercados (12M)

Panamá: Estado de Resultados del Centro Bancario y Sistema Bancario (En millones USD)

Centro Bancario	Ene – Dic 2013	Ene – Dic 2014	Var.% 2014/ 2013
Ingreso Neto de Intereses	1,982	2,147	8.3%
Otros Ingresos	1,876	1,889	0.7%
Ingresos de Operaciones	3,858	4,036	4.6%
Egresos Generales	2,182	2,219	1.7%
Utilidad antes de Cuentas Malas	1,676	1,817	8.4%
Gastos de Provisiones	255	268	5.1%
Utilidad del Periodo	1,421	1,549	9.0%

Sistema Bancario	Ene – Dic 2013	Ene – Dic 2014	Var.% 2014/ 2013
Ingreso Neto de Intereses	1,811	1,965	8.5%
Otros Ingresos	1,466	1,485	1.3%
Ingresos de Operaciones	3,277	3,450	5.3%
Egresos Generales	1,964	1,927	-1.9%
Utilidad antes de Cuentas Malas	1,313	1,523	16.0%
Gastos de Provisiones	226	246	8.8%
Utilidad del Periodo	1,087	1,277	17.5%

CBI: Crecimiento Porcentual de la Utilidad y Participación de Mercado

- G. Aval
- Banco General
- G. Bancolombia
- BLADEX
- Banco Nacional
- Global Bank
- GNB Sudameris
- Multibank
- Banesco
- Credicorp Bank

SBN: Variación Porcentual (12M) Crédito y Depósitos al Sector Privado

Trimestres: Dic 2012 – Dic 2014

SBN: Saldo de Crédito Interno al Sector Privado (Millones USD)

Detalle	Var. Dic. 14 / Dic.13			
	Dic. 13	Dic. 14	Absoluta	%
TOTAL	37,061	40,352	3,291	8.9%
Sector Público	1,822	998	-824	-45.2%
Sector Privado	35,239	39,354	4,115	11.7%
Comercio	10,313	10,959	646	6.3%
Zona Libre	2,598	2,461	-137	-5.3%
Al por Mayor	1,903	1,637	-266	-13.9%
Al por Menor	1,787	2,227	440	24.6%
Servicios	4,025	4,634	609	15.1%
Hipoteca Residencial	8,814	9,957	1,143	13.0%
Preferencial	3,079	3,572	493	16.0%
De 0 - 40,000	1,287	1,176	-111	-8.6%
De 40,000.01 - 80,000	1,603	1,910	307	19.2%
De 80,000.01 - 120,000	189	486	297	157.1%
No preferencial	5,735	6,385	650	11.3%
Hipoteca Comercial	1,218	1,414	196	16.1%
Construcción	3,697	4,450	753	20.4%
Consumo Personal	7,110	7,894	784	11.0%
Préstamo Personal	4,917	5,329	412	8.4%
Préstamo Auto	962	1,165	203	21.1%
Tarjeta de Crédito	1,231	1,400	169	13.7%
Agropecuario	1,351	1,479	128	9.5%
Otros	2,736	3,201	465	17.0%

SBN: Indicadores de Calidad de Crédito Interno

Sistema Bancario Nacional

Banca Privada Panameña

Banca Privada Extranjera

SBN: Indicadores de Calidad de Crédito Interno por Sectores (En porcentaje)

SBN: Saldo de Crédito Interno Garantizado por Sector (En millones USD)

■ Créditos Garantizado ■ Crédito sin Garantías ■ Total

SBN: Clasificación de Cartera Local (En Porcentaje)

■ Normal ■ Mención Especial ■ Subnormal ■ Dudoso ■ Irrecuperable

Cartera Dudosa USD 208.8 millones

- Hipoteca Residencial
- Comercio
- Prestamo Personal
- Construcción
- Hipoteca Comercial
- Tarjeta de Crédito
- Otros Sectores
- Agropecuario
- Prestamo Auto
- Industria

Cartera Irrecuperable USD 137.5 millones

- Hipoteca Residencial
- Comercio
- Otros Sectores
- Tarjeta de Crédito
- Hipoteca Comercial
- Prestamo Personal
- Agropecuario
- Construcción
- Prestamo Auto
- Industria

SBN: Garantías y Provisión Específica Cartera Dudosa e Irrecuperable (En millones USD)

SBN: Saldo de la Cartera Dudosa e Irrecuperable (En millones USD)

Cartera Dudosa

Cartera Irrecuperable

Valor inicial Total del financiamiento por Rangos
Diciembre 2014 (En Millones de USD)

Distribución del Financiamiento según
rangos de Préstamo - Garantía

RANGOS	Dc-13			Dic-14		
	Valor Inicial (MM USD)	Monto de Garantía	Préstamo / Garantía	VALOR INICIAL(MM USD)	Monto de Garantía	Préstamo / Garantía
Menos de 50%	636	1,761	36%	689	1,888	36%
De 51% a 60%	536	949	56%	560	994	56%
De 61% a 80%	2,281	3,155	72%	2,490	3,441	72%
De 81% a 99%	5,309	5,782	92%	6,099	6,626	92%
Más de 100 %	1,098	1,000	110%	1,368	1,280	107%
Total	9,860	12,647		11,207	14,228	21

Sistema Bancario Préstamos Auto: Relación Préstamo – Garantía

Valor inicial del financiamiento por Rangos
Diciembre 2014 (En Millones de USD)

Distribución del Financiamiento por Rangos Diciembre 2014
(En porcentaje)

RANGOS	Dic-13			Dic-14		
	VALOR INICIAL (MM USD)	Monto de Garantía	Préstamo / Garantía	Valor Inicial (MM USD)	Monto de Garantía	Préstamo / Garantía
Menos de 50%	168	462	36%	29	302	10%
De 51% a 60%	42	75	56%	35	62	56%
De 61% a 80%	234	326	72%	228	315	72%
De 81% a 99%	410	455	90%	566	624	91%
Más de 100%	496	361	137%	728	620	117%
Total	1,351	1,680		1,586	1,923	22

SBN: Saldo de la Cartera Normal y Provisión Dinámica por tipo de Banca (millones USD)

Saldo de la Cartera Normal

Provisión Dinámica

Indicadores	2011	2012	2013	2014
Ing. Neto Int. / Gastos Generales	0.96	0.96	0.92	0.97
Ing. Operativo / Gastos Generales	1.81	1.81	1.67	1.82
ROAA	1.76%	1.81%	1.47%	1.57
ROEA	14.10%	15.56%	13.80%	14.99
MIN	2.77%	2.70%	2.66%	2.41%

SBN: Rendimiento Activos

Costo de Fondos

Sistema Bancario Nacional Índice de liquidez promedio: (En porcentaje)

SBN: Composición de la Canasta de Activos Líquidos

Rango	Número de Bancos
Adecuación Mayor de 17	15
Adecuación Entre 17 y 12	23
Adecuación Menor a 12	4

Retos y Desafíos Institucionales

Tipificación de Delitos de Blanqueo de Capitales y Financiamiento Terrorismo

- Inclusión de delitos acorde a los estándares internacionales en categorías de ofensas que incluyen tanto Blanqueo de Capitales como Financiamiento del Terrorismo

Implementar un marco legal adecuado para congelamiento de activos de terroristas

- Establecer marco legal y mecanismos de congelamiento de activos de forma automática de acuerdo a Resoluciones 1267 y 1363 de Naciones Unidas.

Establecer medidas efectivas para la diligencia debida y conocimiento de beneficiario final para fortalecer transparencia

- Ampliación de Actividades y Profesiones No Financieras Designadas (APNFD)
- Requerir medidas para Debida Diligencia Ampliada en sectores y categorías de Alto Riesgo (ZLC)
- Extender Debida Diligencia Ampliada en servicios fiduciarios; supervisión a otros servicios complementarios que ofrecen fiduciarias.
- Período de gracia de la Ley 47 sobre acciones al portador.

Fortalecimiento operacional de la Unidad de Análisis Financiero (UAF)

- Adecuados Recursos Humanos, Financieros, Tecnológicos para atender nuevas responsabilidades de acceso a información de nuevos sujetos obligados.
- Fortalecer marco legal para permitir acceso de información de la UAF de las APNFD.

Ampliar y Robustecer reportes de operaciones sospechosas para instituciones del sector financiero y actividades no financieras designadas

- Alcance de Reporte de operaciones sospechosas para todas las entidades del Sector Financiero y APNFD de acuerdo a estándares internacionales.
- Fortalecer calidad de Reporte de Operaciones Sospechosas.

Asegurar mecanismos legales efectivos para la cooperación internacional

- Asegurarse mecanismos y procedimientos legales de cooperación, aún en ausencia de tratados.
- Ampliar Memorandum de Entendimientos por parte de la UAF.

Panamá: Principales Acciones para salida Lista GAFI

Proyecto Ley Reforma Código Penal ; Proyecto sobre Cooperación Internacional (MP)

Piratería

Falsificación
Documentos y Monedas

Contrabando

Procedimientos de
Cooperación
Internacional

Proyecto de Ley de Prevención Blanqueo Capitales, Financiamiento Terrorismo, Financiamiento Proliferación de Armas de Destrucción Masiva

Nueva Estructura
Institucional de
Supervisión y
Regulación para
prevención AML/FT

Ampliación de Sujetos
Obligados; facultades
de la UAF.

Congelación de Activos
Terroristas,
Resoluciones Naciones
Unidas

Debida Diligencia y
Beneficiario Final Sector
Financiero y APNFD;
incluyendo sectores alto
riesgo, Fideicomisos.

Fortalecimiento UAF

Recursos Humanos, Financieros
y Tecnológicas; asistencia
Técnica.

Nuevas Guías de Reportes
Operaciones Sospechosas

Nuevos Memorandum de
Entendimiento

Panamá: Cronograma para salida Lista GAFI

Hoja de Ruta de Marco Regulación 2015

Activos Ponderados por Riesgo
(Basilea II Estandarizado)

Oficial de Cumplimiento

Clasificación de Inversiones en
Valores (actualización NIIF)

Actualización Prevención
Blanqueo Capitales y FT

Muchas Gracias

Superbancos_pa

Superintendencia de
Bancos de Panamá

SuperbancosPa

w w w . s u p e r b a n c o s . g o b . p a