

Administración

Integral de Riesgos

Banco Finterra,
S.A. Institución

de Banca Múltiple

JUNIO 2019

Banco Finterra, S.A.

Institución de Banca Múltiple

Informe de Riesgos Banco Finterra

CONTENIDO

I. Información Administración Integral De Riesgos

I.A Objetivos, Políticas, Estrategias Y Procesos

I. A.1 Objetivos

I. A.2 Políticas Por Tipo De Riesgo

I. A.3 Estrategias Y Niveles De Riesgo Asumidos

I. A.4 Procesos Y Metodologías

I.B Estructura Y Organización De La Función Para La Administración

Integral De Riesgos
I.C Alcance Y Naturaleza De Los Sistemas De Información Para La Air

Y Su Reporteo.

I.C.1 Riesgos Financieros

I.C.2 Riesgos De Crédito (Cartera)

I.C.3 Riesgos No Discrecionales

I.C.4 Riesgos No Cuantificables

I.D Las Políticas De Cobertura Y/O Mitigación Por Cada Tipo De Riesgo

I.E Las Estrategias Y Los Procesos Para Vigilar La Eficacia Continua De
Las Coberturas Y Los Mitigantes De Los Diferentes Riesgos

II. Información De La Administración Del Riesgo De Crédito

II.A Riesgo De Crédito De Carteras

II.A.1 Información Cualitativa

II.A.2 Información Cuantitativa

II.A.2.1 Información Cuantitativa De Garantías

II.A.2.2 Monto De Exposición Por Portafolio Sujetos Al Método Estándar De
Capitalización.

II.B Riesgo De Crédito De Instrumentos Financieros Incluyendo
Derivados.

II.B.1 Información Cualitativa

II.B.2 Información Cuantitativa

II.C Técnicas De Mitigación De Riesgo De Crédito

II.C.1 Información Cualitativa

II.C.2 Información Cuantitativa

II.D Requerimientos De Capital (Riesgo De Crédito)

III. Exposiciones En Bursatilizaciones

Banco Finterra, S.A.

Institución de Banca Múltiple

Informe de Riesgos Banco Finterra

III.A Información Cualitativa

III.B Información Cuantitativa

IV. Riesgo De Tasa De Interés

IV.A Información Cualitativa

IV.B Información Cuantitativa

V. Riesgo Operacional

V.A Requerimientos De Capital (Riesgo Operacional)

VI. Riesgo De Mercado Y Liquidez

VI.A. Valor En Riesgo

VI.A.1 Mercado

VI.A.2 Liquidez

VI.B. Requerimientos De Capital (Riesgo De Mercado)

VII. Posición En Acciones

VII.B Información Cuantitativa

Banco Finterra, S.A.

Institución de Banca Múltiple

Informe de Riesgos Banco Finterra

I.A.1 OBJETIVOS

El primer objetivo de la Institución en crédito está encaminado al Sector
Agroalimentario, lo cual no significa que eventualmente no se atiendan otros

segmentos.

La Administración Integral de Riesgos de Banco Finterra busca cumplir los

objetivos que a continuación se mencionan:

1. Fortalecer los principios de estabilidad financiera, solvencia y liquidez de
la Institución.

2. Buscar una relación riesgo/rendimiento congruente con los objetivos y

estrategias de la Institución.
3. Promover el desarrollo y aplicación de una cultura de AIR en Banco

Finterra mediante el diseño, desarrollo y aplicación de políticas,
procedimientos y metodologías en la materia, consistentes con los
criterios prudenciales establecidos por las autoridades y acordes con las

mejores prácticas a nivel nacional e internacional.

I.A.2 POLÍTICAS POR TIPO DE RIESGO

Las políticas que Banco Finterra tiene para la administración por tipo de riesgo
son las siguientes, de acuerdo a la tipología de riesgos de Banco Finterra se
basa en la definida en el artículo 68 de la CUB:

RIESGOS CUANTIFICABLES
Riesgos Discrecionales:
Riesgo de Mercado:

La meta del proceso de evaluación del riesgo debe ser la de establecer un nexo
entre la exposición al riesgo y los responsables de cada cartera o unidad de

negocio. Para ello se cuenta con las siguientes políticas:
1. Definir el procedimiento de valuación de cada producto e instrumento.

I. INFORMACIÓN DE LA ADMINISTRACIÓN INTEGRAL DE R IESGOS

I.A OBJETIVOS, POLÍT ICAS, ESTRATEGIAS Y PROCESOS

Banco Finterra, S.A.

Institución de Banca Múltiple

Informe de Riesgos Banco Finterra

2. Cuantificar el riesgo de mercado de los portafolios de inversión. Eso
implica estimar el valor en riesgo (VaR), la sensibilidad del valor del

portafolio ante un cambio de los factores de riesgo, y realizar el análisis
de estrés.

3. Elaborar los reportes de riesgo.

4. Monitorear el consumo de los límites de riesgo
5. Elaborar el análisis de “Back-Testing”.

6. Estimar, en la medida de lo posible los indicadores de riesgo-rendimiento
de la cartera.

Riesgo de Crédito de Contraparte:
Para la Administración del Riesgo de Contraparte, la UAIR dará un seguimiento

a los cambios de calificación que puedan observar los emisores/emisiones y/o
las contrapartes con las que el banco tenga algún derecho financiero. Con ello
dará un seguimiento a la estructura de límites de riesgo contraparte e informará

de los consumos y en su caso excesos de límites mediante la actualización de
reportes diarios en la red interna del banco para poder ser consultados por las

personas involucradas en el seguimiento y operación de los instrumentos
financieros.

Riesgo de Crédito de Cartera:
Para la Administración de Riesgos de la Cartera de Crédito, la UAIR aplicará un

modelo de riesgo de crédito interno para las para la estimación de las pérdidas
esperadas y las no esperadas.

Las reservas preventivas para riesgos crediticios se estimarán utilizando la
metodología descrita en la Circular Única de Bancos (CUB). Se podrá ordenar la
creación de reservas adicionales si se considera que las reservas calculadas son

insuficientes.

Se generarán reportes mensuales de seguimiento de riesgos de cartera y las
reservas constituidas, para conocimiento del Comité de Riesgos y de las
diferentes áreas involucradas.

Riesgo de Liquidez:

1. Se considera la pérdida potencial por la imposibilidad o dificultad de
renovar pasivos o de contratar otros en condiciones normales para la
Institución, por la venta anticipada o forzosa de activos a descuentos

inusuales para hacer frente a sus obligaciones o bien, por el hecho de que
una posición no pueda ser oportunamente enajenada, adquirida o cubierta

Banco Finterra, S.A.

Institución de Banca Múltiple

Informe de Riesgos Banco Finterra

mediante el establecimiento de una posición contraria equivalente
2. Se mantendrá una Cartera de Inversión que privilegiará las inversiones

en papel gubernamental y bancario con alta liquidez.
3. Todas las líneas de crédito otorgadas son contractualmente revocables

hasta el momento de la disposición.

4. Se buscará cumplir con los requerimientos de liquidez de Basilea III desde
el inicio de operaciones aun cuando la legislación local de un marco de

tolerancia para el cumplimiento de estos requerimientos.

Riesgos no Discrecionales:
Riesgo Operacional:

1. Identificar las fuentes potenciales de riesgo operacional implícitas en los
procesos y controles en el Banco. Este enfoque permite una gestión
preventiva del Riesgo Operacional

2. Revelar trimestralmente, al Comité de Riesgos, los requerimientos de
procesos, el consumo del nivel de tolerancia, el mapa de perfil de riesgos

y el reporte de cuentas contables asociadas a riesgos operacionales.
3. Revelar mensualmente la información para la gestión y medición del

riesgo operacional en el Comité de Riesgos y trimestralmente en el

Consejo Directivo.
4. Revelar, al Comité de Riesgos, la materialización de los eventos de riesgo

operacional presentados.

Riesgo Tecnológico:

1. Actualizar y evaluar anualmente el Plan de Continuidad de Negocio.
2. Analizar las incidencias en los sistemas informativos y elaborar reportes

al Comité de Riesgos para toma de decisiones.
3. Presentar de manera mensual al Comité de Riesgos, la información para

la gestión del riesgo tecnológico.

Trimestralmente, el responsable del área de Sistemas entregará al responsable

de la UAIR, los informes que permitan cuantificar la exposición a Riesgo
Tecnológico

Riesgo Legal:
1. El área Jurídica informará a la UAIR con una periodicidad mensual sobre

Banco Finterra, S.A.

Institución de Banca Múltiple

Informe de Riesgos Banco Finterra

la situación que guardan los contratos más relevantes, su instrumentación
y problemas potenciales.

2. El titular del área Jurídica deberá informar mensualmente al Comité de
Riesgos sobre el registro en la base de datos de resoluciones judiciales y
administrativas.

3. El área Jurídica reportará trimestralmente a la UAIR y al Comité de
Riesgos la estimación del monto de pérdidas potenciales derivado de

resoluciones judiciales o administrativas desfavorables, así como la
posible aplicación de sanciones

RIESGOS NO CUANTIFICABLES

Riesgo de Reputación:
1. Cada vez que se publique una noticia o mención en internet que contenga

el nombre del banco o de los principales accionistas, la UAIR será

notificada.
2. Se recalculará el índice de reputación (IR) cada vez que haya una noticia

o mención.
3. Se revelará el IR cuando menos de manera mensual al Comité de Riesgos.

I.A.3 ESTRATEGIAS Y NIVELES DE RIESGO ASUMIDOS

Estrategias:
Banco Finterra tiene como objetivo convertirse en la entidad financiera líder para

el sector agroalimentario. En particular, se destaca el financiamiento a empresas
del sector antes mencionado en el entendido que, se podrán realizar otras

actividades y servicios que auxilien o complementen el objetivo principal de la
Institución.
Como principio fundamental, se procurará la observancia del Perfil de Riesgo

Deseado y de los Límites de Exposición al Riesgo, así como de los Niveles de
Tolerancia al Riesgo aceptables por tipo de riesgo cuantificable considerando el

Riesgo Consolidado, desglosados por Unidad de Negocio o Factor de Riesgo,
causa u origen de estos. Se utilizará, para tal efecto, los modelos, parámetros,
escenarios, supuestos, incluyendo los referentes a las pruebas de estrés e

indicadores sobre el riesgo de liquidez para la medición y control del riesgo
aprobados por este Comité.

Banco Finterra, S.A.

Institución de Banca Múltiple

Informe de Riesgos Banco Finterra

Niveles de riesgo asumidos:
Para el cumplimiento de sus objetivos se ha establecido un perfil de riesgo
deseado, el cual se concentrará en el negocio de Cartera Comercial, para las

demás actividades se buscará minimizar su riesgo siendo su principal función
dar un soporte eficiente al negocio de crédito comercial de Banco Finterra.

Por tanto, se hace imprescindible la aplicación de acciones contingentes para
que las exposiciones al riesgo de mercado, liquidez y de crédito estén dentro de
los límites establecidos, en caso de que se presente el rompimiento de alguno o

algunos de los límites de riesgo.
El Nivel de Tolerancia se define como la magnitud permisible de exposición a los

Riesgos No Discrecionales que una institución puede tener. En Banco Finterra,
se ha definido el siguiente Nivel de Tolerancia (NT) para los Riesgos No
Discrecionales:

𝑁𝑇 = 15 𝑚𝑖𝑙𝑙𝑜𝑛𝑒𝑠 𝑑𝑒 𝑝𝑒𝑠𝑜𝑠

Esto se deriva del promedio de los requerimientos de capital por riesgo
operacional de la Institución durante el primer año de operación como banco,

pero calculado con un 10.5%, en lugar de un 8%, que es lo regulatorio.

I.A.4 PROCESOS Y METODOLOGÍAS

Riesgo de Crédito

El riesgo de crédito se define como la pérdida potencial de una cartera, debido

a la falta de pago de un acreditado o contraparte, o al deterioro en la calidad
crediticia de un acreditado o emisor.

Banco Finterra ha desarrollado un modelo de riesgo de crédito interno que
genera, mediante simulaciones Monte-Carlo, una distribución de posibles
pérdidas para la cartera.

La Pérdida Esperada en cada escenario se da con la siguiente fórmula:

Monto Expuesto = Saldo Crédito
Probabilidad Incumplimiento = Determinada en el escenario específico
Severidad de la Pérdida = Severidad ajustada por el valor presente de las

garantías

Banco Finterra, S.A.

Institución de Banca Múltiple

Informe de Riesgos Banco Finterra

La Pérdida Esperada será el escenario que corresponda a una distribución
acumulada de 50%. La Pérdida No Esperada será el escenario que corresponda

a una distribución acumulada de 99% menos la Pérdida Esperada

Riesgo de Mercado
El riesgo de mercado se define como la pérdida potencial de un portafolio de

inversión ante cambios en los
factores de riesgo que inciden sobre la valuación o sobre los resultados
esperados de sus operaciones, tales como tasas de

interés, tipos de cambio, índices de precios, entre otros.
Banco Finterra utiliza las siguientes medidas para cuantificar y controlar este

riesgo:
1. VaR (Value-at-Risk) por Simulación Histórica
2. Monto máximo que se espera perder, con un nivel de confianza del 95%.

3. Pruebas de Estrés
4. Se simulan las pérdidas dados ciertos escenarios por tipos de riesgo.

Riesgo de Liquidez
El riesgo de liquidez se define como la pérdida potencial debido a la dificultad o

imposibilidad de modificar
la estructura de vencimientos de los activos y pasivos para mejorar la posición

o hacer frente a las
obligaciones monetarias de la Institución de manera oportuna.

Banco Finterra utiliza los siguientes análisis para cuantificar y controlar este
riesgo:

• Coeficiente de Cobertura de Liquidez (CCL)
o Mide el porcentaje de efectivo que se tiene disponible para cumplir

las obligaciones de los próximos 30 días. Un valor de 100% significa
que se tiene cubierto el 100% de los requerimientos de efectivo, y
es el mínimo que requiere la normatividad mexicana.

• Coeficiente de Financiamiento Estable Neto (CFEN)

o El CFEN busca que el Banco mantenga un perfil de vencimiento de
pasivos adecuado a la estructura de activos. Este indicador
pretende reducir el Riesgo de Liquidez para un horizonte >1 mes.

Banco Finterra, S.A.

Institución de Banca Múltiple

Informe de Riesgos Banco Finterra

Riesgo Operacional

La Administración del Riesgo Operacional se dará bajo la siguiente estructura:
• Enfoque “Ex Ante”: Identificación de los Procesos y Riesgo

Operacionales: Consiste en identificar las fuentes potenciales de riesgo

operacional implícitas en los procesos y controles en el Banco. Este
enfoque permite una gestión preventiva del Riesgo Operacional.

• Enfoque “Ex Post”: Monitoreo: Consiste en monitorear y llevar registro
histórico de aquellos eventos en los que se materializó la exposición al
riesgo operacional.

• Medidas organizacionales para la administración del Riesgo
Operacional: Algunas medidas implementadas en el Banco para la

efectiva administración del Riesgos Operacional son las siguientes:

o Fomentar una cultura de Riesgo Operacional.

o La UAIR obedecerá las mejores prácticas de Gobierno Corporativo al

depender directamente del Comité de Riesgos y no de alguna de las áreas
que se pretende medir/controlar.

o El seguimiento a los controles y/o acciones mitigantes será
responsabilidad del área dueña del proceso sujeto a Riesgo Operacional

Riesgo tecnológico
El riesgo tecnológico está definido como la pérdida potencial por daños,
interrupción, alteración o fallas derivadas del uso del hardware, software,

sistemas, aplicaciones, redes y cualquier otro canal de transmisión de
información en la prestación de servicios a los clientes de la Institución.

Las políticas para la administración del riesgo tecnológico son las siguientes:

1. Revelar trimestralmente, en el Comité de Riesgos, la información
detallada sobre calidad del servicio e integridad de la Información,

bitácora de operación, disponibilidad y tiempos de respuesta y
vulnerabilidad de los sistemas

2. Informar al Comité de Riesgos sobre las incidencias relativas a las

Tecnologías de Información (TI) para la toma de decisiones en materia de
riesgos.

Banco Finterra, S.A.

Institución de Banca Múltiple

Informe de Riesgos Banco Finterra

3. Presentar el informe del resultado de las pruebas de efectividad del Plan
de Continuidad de Negocios.

Riesgo legal

El riesgo legal se define como la pérdida potencial por el incumplimiento de las

disposiciones legales y administrativas aplicables, la emisión de resoluciones
administrativas y judiciales desfavorables y la aplicación de sanciones, en
relación con las Operaciones que la Institución lleva a cabo.

Las políticas para la administración del riesgo legal son las siguientes:
1. Se reportará trimestralmente al Comité de Riesgos la estimación del

monto de pérdidas potenciales derivado de resoluciones judiciales o
administrativas desfavorables, así como la posible aplicación de
sanciones.

2. Se revelarán los litigios en que la Institución sea actora o demandada, así
como los procedimientos administrativos en los que participe.

3. Contar con la Base de Datos de Eventos de Riesgo Legal con la información
relevante sobre pérdidas generadas por Riesgo Legal.

La Institución cuenta con una Unidad de Administración Integral de Riesgos
(UAIR), independiente y separada de las áreas de negocio, la cual se encarga de

identificar, medir, monitorear, limitar y controlar los riesgos de crédito, mercado,
liquidez y operacional, así como de la identificación, medición, vigilancia, control
y mitigación de los riesgos potenciales ante escenarios de estrés que puedan

comprometer la suficiencia del capital y la liquidez de la Institución.
La UAIR cumple con los estándares de medición de riesgos establecidos por las

políticas internas, la regulación bancaria en México, y las mejores prácticas
internacionales.
El Comité de Riesgos sesiona con una periodicidad mensual y cuenta con la

participación cuando menos con dos miembros propietarios del Consejo, el
Director General, así como el responsable de la Unidad de Administración

Integral de Riesgos y el Auditor Interno de la Institución.

I.B ESTRUCTURA Y ORGANIZACIÓN DE LA FUNCIÓN PARA

 LA ADMINISTRACIÓN INTEGRAL DE RIESGOS.

Banco Finterra, S.A.

Institución de Banca Múltiple

Informe de Riesgos Banco Finterra

Organigrama

Para dar seguimiento a los riesgos, Banco Finterra se apoyará en los sistemas
de medición de riesgos y transaccionales, así como aquellos que contienen y

gestionan la información contable.

La UAIR debe recibir del sistema operativo los datos de las posiciones de los
instrumentos del portafolio de inversión, créditos, productos de captación y

demás productos considerados.

Cabe señalar que la Institución usará para el cálculo del riesgo de mercado el

sistema de Medición de Riesgos, el cual importará la totalidad de las posiciones
y operaciones de las fuentes de datos internas de la Institución. Las tasas de

referencia y factores de riesgo serán dados de alta diariamente.

Consejo de
Administración

Comité de
Riesgos

Titular de la
UAIR

I.C ALCANCE Y NATURALEZA DE LOS SISTEMAS DE INFORMACIÓN PARA LA

ADMINISTRACIÓN DE RIESGOS Y SU REPORTEO.

Banco Finterra, S.A.

Institución de Banca Múltiple

Informe de Riesgos Banco Finterra

Los sistemas y aplicativos más representativos que automatizan y soportan la
administración de riesgos discrecionales tanto de crédito como financieros están
representados en el siguiente diagrama:

A fin de modelar la Pérdida Esperada y No Esperada se tomaron diversos
elementos existentes en la literatura financiera, así como en la regulación

financiera mexicana. El Modelo elegido busca obtener una distribución de
posibles pérdidas mediante escenarios generados por medio de Métodos de

simulación de Montecarlo.

• Modelaje de la Pérdida Esperada bajo la metodología de exposición al

incumplimiento, severidad de pérdidas y probabilidad de incumplimiento.
• Cálculo de la probabilidad de incumplimiento según en la CUB.

• Modelos de Simulación Montecarlo enfocados a Riesgo de Crédito

Banco Finterra, S.A.

Institución de Banca Múltiple

Informe de Riesgos Banco Finterra

Para la gestión de los riesgos no discrecionales se desarrolló una herramienta de
registro en Excel-VBA. Es importante notar lo siguiente:

1. El uso es 100% a través de “objetos” y no de hojas de cálculo.

2. La herramienta guarda automáticamente la información y todos los
movimientos y registros históricos son guardados en respaldos cada que

se hace un cambio.
3. Se tiene un registro histórico que permite auditar versiones y

movimientos.

4. Se valida el tipo de información almacenada, así como su consistencia con
los Reportes Regulatorios de la CNBV.

5. La herramienta genera los reportes de la serie R28 para la CNBV. Los
reportes son generados listos para mandarse.

Flujo General de la Información

Los riesgos no cuantificables no están asociados a un sistema de cálculo, pero

cuentan con reportes de tipo mensual, trimestral y anual.

Paso 1: Alta Procesos
Riesgo Operativo

Paso 2: Alta Eventos
Riesgo Operativo

Paso 3: Generación
Reportes Regulatorios

Serie R28

Banco Finterra, S.A.

Institución de Banca Múltiple

Informe de Riesgos Banco Finterra

Reporteo

Banco Finterra elabora una serie de reportes internos a partir de las
metodologías de administración de los Riesgos Financieros que son resumidos
en el cuadro que se presenta a continuación donde se incluye el nombre del

reporte, su periodicidad, destinatario y tipo:

Reporte Periodicidad A quién se informa

Riesgo de Crédito (Pérdida
Esperada y Pérdida No
Esperada)
Riesgo de Crédito (Calificación
de la Cartera y Reservas)
Riesgo de Crédito

(Concentración)
Riesgo de Mercado
Riesgo de Liquidez (CCL)
Capitalización (ICAP)
Límites de Exposición al Riesgo

Mensual Comité de Riesgos
Dirección General
Auditoría Interna

Riesgo Operacional
Riesgo Legal
Riesgo Tecnológico

Trimestral Comité de Riesgos
Dirección General
Auditoría Interna
Consejo de Administración

Requerimientos de Capital
(RCs)

Mensual Banco de México

Manejo de Liquidez (ML, CCL)

Mensual (hasta 2016)
Diario (desde 2017)

Banco de México

Riesgo de Contraparte Mensual Comité de Riesgos
Dirección General
Auditoría Interna
Tesorería

Riesgo de Reputación Mensual Comité de Riesgos
Dirección General

Diversificación de Fuentes de
Fondeo

Mensual Comité de Riesgos
Dirección General
Auditoría Interna
Tesorería

Banco Finterra, S.A.

Institución de Banca Múltiple

Informe de Riesgos Banco Finterra

En Banco Finterra, las operaciones de crédito están garantizadas en función del

tipo de producto que opera cada acreditado.

Las garantías reales corresponden a las constituidas sobre bienes inmuebles o
muebles, incluyendo derechos, concretos y determinados, en caso del
incumplimiento el acreedor que se pueden realizar al valor económico del bien a

través del procedimiento establecido en las cláusulas de los contratos de crédito.

Para la mitigación y administración de los distintos riesgos, Banco Finterra
propone al Comité de Riesgos para su aprobación las metodologías, modelos,
parámetros, escenarios y supuestos, (incluyendo los relativos a las pruebas de

estrés e indicadores sobre el riesgo de liquidez), para identificar, medir, vigilar,
limitar, controlar, informar y revelar los distintos tipos de riesgos a que se

encuentra expuesta la Institución, así como sus modificaciones.

Riesgo de Crédito (Cartera)
Se define el Riesgo de Crédito como la pérdida potencial por la falta de pago de
un acreditado o contraparte en las operaciones que efectúan las Instituciones,

incluyendo las garantías reales o personales que les otorguen, así como
cualquier otro mecanismo de mitigación utilizado por las Instituciones.

La gestión del riesgo de crédito se realiza tanto en la administración de riesgos
de la UAIR como en los procesos de originación y otorgamiento del crédito. En

este sentido, se tiene identifican las siguientes etapas del proceso de crédito:

Originación: Se establecen las bases y fundamentos para efectuar el análisis
de crédito partiendo de los requerimientos financieros solicitados por los clientes,
se analiza y evalúa el riesgo crediticio, se unifican los criterios y se estandarizan

las herramientas de análisis, se estructuran de manera efectiva los términos y
condiciones del crédito, en función de las necesidades de financiamiento del

cliente y del riesgo determinado. Se podrá acreditar a personas físicas y morales
que cuenten con la personalidad jurídica y capacidad jurídica para obligarse.
Con objeto de diversificar el riesgo, la estrategia de colocación debe estar

orientada al otorgamiento de crédito entre el mayor número de acreditados, y

I.D LAS POLÍTICAS DE COBERTURA Y/O MITIGACIÓN POR CADA TIPO DE

RIESGO

Banco Finterra, S.A.

Institución de Banca Múltiple

Informe de Riesgos Banco Finterra

con una adecuada dispersión geográfica.

Formalización:. Este acto jurídico es por medio del cual Banco Finterra y el
acreditado documentan el financiamiento autorizado en los términos y
condiciones en que el Nivel Facultado lo aprobó. En caso de créditos

Contractuales, en el mismo acto el cliente se compromete a utilizar los recursos
en los términos pactados. Asimismo, se tomará en cuenta el nivel de riesgo tanto

del acreditado, como del financiamiento en sí.

Administración: Existen mecanismos para la verificación del cumplimiento de

los requerimientos establecidos en la normatividad para la celebración de las
operaciones de crédito. Las políticas para el manejo del riesgo crediticio serán

establecidas por el Comité de Riesgos y aprobadas por el Consejo de
Administración de Banco Finterra y deberán ser desarrolladas de manera
conjunta con las áreas de Crédito y Operaciones. Asimismo, para comprobar que

las operaciones crediticias se realizan conforme a los términos y condiciones.

Monitoreo: Se establecen las medidas preventivas que permiten detectar
probables deterioros en la calidad crediticia de los clientes, así como para contar
con los elementos de análisis actualizados de su situación financiera, aplicar las

medidas necesarias para asegurar la recuperabilidad de los créditos y dar
seguimiento a cada cliente. El identificar los problemas de crédito antes de que

estos se vuelvan críticos, es una de las funciones más importantes del Ejecutivo.
Es necesario anticipar, detectar y reportar lo antes posible cualquier problema

potencial que se presente con el crédito.

Cobranza: Se establecen los lineamientos en la administración de la cartera y

cobranza con respecto a los pagos contractuales realizados a favor de Banco
Finterra, asegurando el cumplimiento de las obligaciones contractuales. Es

donde se establecen los mecanismos para recuperar los créditos en los plazos
contractuales establecidos, proporcionar oportunamente a los acreditados la
información que les permita conocer todas las condiciones de sus obligaciones

de pago al Banco, así como identificar oportunamente los créditos que presenten
problemas potenciales o reales de recuperación.

Recuperación: Las oficinas serán las responsables y deberán de actuar en forma
expedita en la identificación de problemas, clasificación de créditos adversos y

el tomar las eliminaciones anticipadas apropiadas. Se identifican
oportunamente los créditos que presenten problemas de recuperación

Banco Finterra, S.A.

Institución de Banca Múltiple

Informe de Riesgos Banco Finterra

potenciales o reales, se administra eficientemente los créditos con problemas de
recuperación a través de una vigilancia y control más estricto, se establecen las

estrategias, las responsabilidades y formulan los planes de acción para
maximizar el valor esperado de recuperación de los créditos con problemas, así
como diseñar y proponer estrategias orientadas, en su caso, a instrumentar

procedimiento de recuperación judicial.

Estrategias de Cobertura
En el modelo de pérdida esperada desarrollado por Finterra se reconoce la

existencia de Garantías Reales NO Financieras que pueden mitigar las pérdidas.
Por este motivo, la exposición al incumplimiento es ajustada de la siguiente

manera:
𝑀𝑜𝑛𝑡𝑜_𝐸𝑥𝑝𝑢𝑒𝑠𝑡𝑜 = 𝑚𝑎𝑥(𝑆𝑎𝑙𝑑𝑜𝐵𝑎𝑙𝑎𝑛𝑐𝑒 − 𝑉𝑎𝑙𝑜𝑟𝐺𝑎𝑟𝑎𝑛𝑡í𝑎𝑠, 0)

El “𝑀𝑜𝑛𝑡𝑜_𝐸𝑥𝑝𝑢𝑒𝑠𝑡𝑜" representa el monto no cubierto del crédito.

Finterra reconoce que la realización del 100% del valor avalúo de las Garantías
no siempre es posible. Por esta razón, el valor de las garantías es ajustado de

la siguiente manera, reflejando la experiencia que Finterra ha tenido:

𝑉𝑎𝑙𝑜𝑟 𝐴𝑗𝑢𝑠𝑡𝑎𝑑𝑜 𝑏𝑖𝑒𝑛𝑒𝑠 ℎ𝑖𝑝𝑜𝑡𝑒𝑐𝑎𝑟𝑖𝑜𝑠 =
𝑉𝑎𝑙𝑜𝑟 𝑏𝑖𝑒𝑛 ℎ𝑖𝑝𝑜𝑡𝑒𝑐𝑎𝑟𝑖𝑜

1.35
= 𝑉𝑎𝑙𝑜𝑟 𝑏𝑖𝑒𝑛 ℎ𝑖𝑝𝑜𝑡𝑒𝑐𝑎𝑟𝑖𝑜

≈ 74%

𝑉𝑎𝑙𝑜𝑟 𝐴𝑗𝑢𝑠𝑡𝑎𝑑𝑜 𝑏𝑖𝑒𝑛𝑒𝑠 𝑝𝑟𝑒𝑛𝑑𝑎𝑟𝑖𝑜𝑠 =
𝑉𝑎𝑙𝑜𝑟 𝑏𝑖𝑒𝑛 𝑝𝑟𝑒𝑛𝑑𝑎𝑟𝑖𝑜

1.45
= 𝑉𝑎𝑙𝑜𝑟 𝑏𝑖𝑒𝑛 𝑝𝑟𝑒𝑛𝑑𝑎𝑟𝑖𝑜

≈ 67%

𝑉𝑎𝑙𝑜𝑟 𝐴𝑗𝑢𝑠𝑡𝑎𝑑𝑜 𝑐𝑢𝑒𝑛𝑡𝑎𝑠 𝑝𝑜𝑟 𝑐𝑜𝑏𝑟𝑎𝑟 =
𝑉𝑎𝑙𝑜𝑟 𝑓𝑎𝑐𝑡𝑢𝑟𝑎𝑠

4
= 𝑉𝑎𝑙𝑜𝑟 𝑓𝑎𝑐𝑡𝑢𝑟𝑎𝑠 ≈ 20%

𝑉𝑎𝑙𝑜𝑟 𝐴𝑗𝑢𝑠𝑡𝑎𝑑𝑜 𝑐𝑢𝑒𝑛𝑡𝑎𝑠 𝑝𝑜𝑟 𝑐𝑜𝑏𝑟𝑎𝑟 =
𝑉𝑎𝑙𝑜𝑟 𝑏𝑜𝑛𝑜𝑠 𝑔𝑟𝑎𝑛𝑜𝑠 𝑒𝑛 𝑝𝑟𝑒𝑛𝑑𝑎

1.1
= 𝑉𝑎𝑙𝑜𝑟 𝑏𝑜𝑛𝑜𝑠 𝑔𝑟𝑎𝑛𝑜𝑠 𝑒𝑛 𝑝𝑟𝑒𝑛𝑑𝑎 ≈ 90%

Para el 𝑀𝑜𝑛𝑡𝑜_𝐸𝑥𝑝𝑢𝑒𝑠𝑡𝑜 (parte no garantizada), la Severidad de Pérdida refleja el

monto que se espera llegar a perder dado un incumplimiento. La autoridad

I.E LAS ESTRATEGIAS Y LOS PROCESOS PARA VIGILAR LA EFICACIA
CONTINUA DE LAS COBE RTURAS Y LOS MITIGANTES DE LOS DIFERENTES

RIESGOS.

Banco Finterra, S.A.

Institución de Banca Múltiple

Informe de Riesgos Banco Finterra

sugiere, para cálculo de reservas preventivas, un 45% para la parte no
garantizada de un crédito, número que toma como base Finterra. La autoridad

impone una Severidad de Pérdida de 100% para créditos con 18 o más meses
de atraso. Sin embargo, se decidió modelar un deterioro gradual de la Severidad
de Pérdida Mediante la siguiente fórmula:

Posteriormente, la Severidad de Pérdida se convierte en un monto monetario

𝑆𝑃$ = 𝑀𝑜𝑛𝑡𝑜_𝐸𝑥𝑝𝑢𝑒𝑠𝑡𝑜 ∗ 𝑆𝑃%

Adicionalmente, se determinó limitar la SP para que no sea menor al 1% del
valor del crédito. Este factor expresa la posible pérdida que se pudiera tener con
créditos que sufrieran un deterioro significativo en el valor de sus garantías. Este

valor fue determinado tomando en cuenta la experiencia de cobranza de
Finterra.

Banco Finterra, S.A.

Institución de Banca Múltiple

Informe de Riesgos Banco Finterra

INFORMACIÓN CUALITATIVA

Banco Finterra emplea el Método Estándar para el cómputo de los

requerimientos de capital por Riesgos de Crédito, en apego a las
Disposiciones de Carácter General aplicables a las Instituciones de Crédito y
utilizando las calificadoras de las agencias calificadoras autorizadas por la

CNBV. Cabe mencionar que Banco Finterra no cuenta actualmente con modelos
internos para Riesgo de Crédito.

Las posiciones que están sujetas al Método Estándar son las siguientes:

1. Cartera Crédito Comercial
2. Inversiones en Valores (depósitos a la vista y a plazo).

3. Compras de papeles emitidos por el Gobierno Federal, Instituto de
Protección al Ahorro Bancario, Banco de México, e Instituciones de
Banca Múltiple.

4. Operaciones de Compra/Venta en Reporto con intermediarios
financieros cuyo subyacente sea papeles emitidos por el Gobierno

Federal, Instituto de Protección al Ahorro Bancario y Banco de México.

Cartera de Crédito Comercial

La segmentación de cartera se realizará a través del nivel de los Ingresos o
Ventas Netas Anuales de acuerdo al último estado financiero anual de cada

acreditado con una antigüedad no mayor a 18 meses.
1. Ventas Netas o Ingresos Netos menores a 14 millones de UDIs.
2. Acreditados Con Atraso

3. Acreditados Sin Atraso
4. Ventas Netas o Ingresos Netos mayores o iguales a 14 millones de

UDIs.

II.A RIESGO DE CRÉDITO DE CARTERAS

II. INFORMACIÓN DE L A ADMINISTRACIÓN DEL RIESGO DE CRÉDITO

Banco Finterra, S.A.

Institución de Banca Múltiple

Informe de Riesgos Banco Finterra

Cuando los estados financieros del acreditado no cumplan con el requisito de
antigüedad anterior o dicho acreditado no disponga de estados financieros,

las Instituciones lo calificarán utilizando la metodología del inciso anterior,
según corresponda.
En caso que los estados financieros no cumplan con la antigüedad mínima o

no se disponga de la información necesaria, los acreditados se clasificarán
dentro del primer inciso.

Garantías

Se calculará una Severidad de la Pérdida Ajustada para aquellos acreditados

que cuenten con garantías reales, en función del tipo de garantía y de
acuerdo con lo establecido en los Artículos 2 Bis 74, y 2 Bis 76 de la Circular
Única de Bancos (CUB), así como en el Anexo 24 de la misma.

La Severidad de la Pérdida es el factor de la fórmula general que incorpora
para el ajuste de la severidad el flujo de capital e interés de los próximos 12

meses de cada crédito con el fin de anticipar con mayor precisión las posibles
pérdidas.
Este procedimiento permite reducir la Severidad de la Pérdida y por lo tanto

ajustar el nivel de reservas.

La Severidad de la Pérdida (SP) será:
1. 45% para los créditos de la Cartera Crediticia Comercial que carezcan

de cobertura de garantías reales, personales o derivados de crédito.

2. 75% a los créditos subordinados que carezcan de cobertura de

garantías; en el caso de créditos sindicados aquellos que, para efectos
de su prelación en el pago, contractualmente se encuentren

subordinados respecto de otros acreedores

3. 100% para los créditos que reporten 18 o más meses de atraso y

carezcan de cobertura de garantías.

Banco Finterra, S.A.

Institución de Banca Múltiple

Informe de Riesgos Banco Finterra

INFORMACIÓN CUANTITATIVA

MONTO DE EXPOSICIONES DE CARTERA SUJETAS AL MÉTODO ESTÁNDAR:

Cartera de Crédito

La exposición de cartera sujeta a riesgo de crédito al cierre de junio de 2019
asciende a 2,693 millones de pesos dentro de balance:

Cartera Total mar-19 jun-19 Reserva Total mar-19 jun-19

Total 2,849 2,693

Total 113 141

Cartera
Vigente

mar-19 jun-19

Reserva
Vigente

mar-19 jun-19

Total 2,669 2,446

Total 38 41

Cartera
Vencida

mar-19 jun-19

Reserva
Vencida

mar-19 jun-19

Total 180 247

Total 75 101

Cifras en millones de pesos

Banco Finterra, S.A.

Institución de Banca Múltiple

Informe de Riesgos Banco Finterra

Cifras en millones de pesos

Banco Finterra, S.A.

Institución de Banca Múltiple

Informe de Riesgos Banco Finterra

Diversificación por plazo remanente

Banco Finterra, S.A.

Institución de Banca Múltiple

Informe de Riesgos Banco Finterra

Clasificación de cartera de crédito por calificación

La cartera crediticia se califica conforme a la metodología establecida por la
Comisión Nacional Bancaria y de Valores en el capítulo V del Título Segundo de

las Disposiciones de carácter general aplicables a las instituciones de crédito,
pudiendo calificarse por metodologías internas autorizadas por la propia

institución.
Banco Finterra utiliza la metodología establecida por la Comisión Nacional
Bancaria y de Valores.

Las instituciones de crédito utilizan los grados de riesgos A-1; A-2; B-1; B-2; B-
3; C-1; C -2; D y E, para efectos de agrupar las reservas preventivas de acuerdo

al tipo de cartera y el porcentaje que las reservas representen del saldo insoluto
del crédito, que se establecen en la Sección Quinta
" De la constitución de reservas y su calificación por grado de riesgo", contenida

en Capítulo V del Título Segundo de las citadas disposiciones.

30-jun.

TOTAL (MXN) 2,652

A1 1,432

A2 535

B1 114

B2 60

B3 161

C1 38

C2 15

D 282

E 16

Banco Finterra, S.A.

Institución de Banca Múltiple

Informe de Riesgos Banco Finterra

Distribución geográfica y su segmentación

ENTIDAD FEDERATIVA LÍMITE
MONTO

CARTERA
% CARTERA

TOTAL
% DEL LÍMITE
DISPONIBLE

Aguascalientes 15% - 0.0% 100.0%

Baja California Norte 8% 78 2.9% 63.4%

Baja California Sur 2% - 0.0% 100.0%

Campeche 5% 4 0.2% 97.0%

Chiapas 5% - 0.0% 100.0%

Chihuahua 20% 290 10.9% 45.5%

Coahuila 10% 80 3.0% 69.9%

Colima 10% 5 0.2% 98.1%

Ciudad de México 25% 460 17.3% 30.9%

Durango 5% 10 0.4% 92.5%

México 20% 325 12.2% 39.0%

Guanajuato 20% 52 2.0% 90.2%

Guerrero 3% - 0.0% 100.0%

Hidalgo 5% 28 1.1% 79.0%

Jalisco 20% 189 7.1% 64.5%

Michoacán 20% 169 6.3% 68.3%

Morelos 10% 2 0.1% 99.2%

Nayarit 5% 13 0.5% 90.2%

Nuevo León 5% 20 0.8% 85.0%

Oaxaca 3% - 0.0% 100.0%

Puebla 10% 98 3.7% 63.2%

Querétaro 10% 3 0.1% 98.9%

Quintana Roo 5% 18 0.7% 86.5%

Banco Finterra, S.A.

Institución de Banca Múltiple

Informe de Riesgos Banco Finterra

San Luis Potosí 10% 11 0.4% 95.9%

Sinaloa 25% 310 11.6% 53.4%

Sonora 25% 215 8.1% 67.7%

Tabasco 5% - 0.0% 100.0%

Tamaulipas 15% 211 7.9% 47.2%

Tlaxcala 5% 9 0.3% 93.2%

Veracruz 15% 32 1.2% 92.0%

Yucatán 10% 30 1.1% 88.7%

Zacatecas 5% - 0.0% 100.0%

Banco Finterra, S.A.

Institución de Banca Múltiple

Informe de Riesgos Banco Finterra

Garantías

Al cierre de junio 2019, se cuenta con los siguientes saldos de las garantías:

Cifras en millones de pesos.

MONTO DE EXPOSICIÓN POR PORTAFOLIO SUJETOS AL MÉTODO

ESTÁNDAR DE CAPITALIZACIÓN.

Banco Finterra cuenta con la siguiente exposición por portafolio, sujetas al

Método Estándar de Requerimientos de Capital por riesgo de crédito, al cierre
de junio 2019:

Tipo de Operación Exposición

De las contrapartes no relacionadas, por operaciones con títulos de deuda 0

De los acreditados en operaciones de crédito de carteras 2,615

De los emisores de garantías reales y personales recibidas 70

Inversiones permanentes y otros activos 50

Total 2,735

Cifras en millones de pesos.

TIPO DE GARANTÍA jun-19

PRENDARIAS 1,147

NO PRENDARIAS 1,503

PROP. COBERTURA PRENDARIAS 1.74

PROP. COBERTURA NO PRENDARIAS 2.39

Banco Finterra, S.A.

Institución de Banca Múltiple

Informe de Riesgos Banco Finterra

INFORMACIÓN CUALITATIVA

Tanto para Intermediarios como para clientes, la Institución hará uso del

módulo de líneas de crédito del Core Bancario, a través del cual se definen:
1. Límites por emisor y por contraparte

2. La forma en que cada tipo de operación y contraparte afecta el uso de
las líneas.

3. Autorizaciones de sobregiros

Por lo que respecta a las operaciones de reporto y préstamos de valores con
instrumentos de deuda, la Institución podrá sujetarse a los porcentajes

sugeridos de aforo y recomendaciones que sobre instrumentos objeto de
tales operaciones emitió la Asociación de Bancos de México, en conjunto con
la Asociación Mexicana de Intermediarios Bursátiles “Tabla de Componentes

de Aforo para Operaciones de Reporto”.

Cabe mencionar que Banco Finterra no tiene posiciones en instrumentos
financieros derivados.

INFORMACIÓN CUANTITATIVA

Al cierre de septiembre de 2019, el valor razonable por calidad crediticia de las
inversiones en valores es la siguiente:

II.B RIESGO DE CRÉDITO DE INSTRUMENTOS FINANCIEROS.

Banco Finterra, S.A.

Institución de Banca Múltiple

Informe de Riesgos Banco Finterra

Riesgo del Emisor

Cifras en millones de pesos.

Riesgo de Contraparte

Cifras en millones de pesos.

Tipo de Emisor
Monto Posición

Actual

Monto Posición

Actual / Capital

Contable

Gobierno Federal, IPAB, BANXICO 457.00 73.71%

Instituciones Banca de Desarrollo

Empresas Paraestatales avaladas por el Gobierno Federal - 0.00%

Instituciones Bancarias Grado Riesgo 1 - 0.00%

Instituciones Bancarias Grado Riesgo 2 - 0.00%

Instituciones Bancarias Grado Riesgo 3 - 0.00%

Instituciones Bancarias Grado Riesgo 4 y 5 - 0.00%

EXPOSICIÓN TOTAL POR TIPO DE EMISOR

Contraparte
Grado de

Riesgo

Límite de Reportos con

Colateral Papel

Gubernamental

Monto Posición

Actual

Monto Posición Actual

/ Capital Contable

Banco de México NA Sin Límite 0.00 0%

Contraparte 1 1 80% 0.00 0%

Contraparte 2 1 80% 0.00 0%

Contraparte 3 2 30% 0.00 0%

Contraparte 4 2 30% 0.00 0%

Contraparte 5 3 10% 0.00 0%

REPORTOS CON COLATERAL PAPEL GUBERNAMENTAL

Banco Finterra, S.A.

Institución de Banca Múltiple

Informe de Riesgos Banco Finterra

Cifras en millones de pesos.

II.C.1 INFORMACIÓN CUALITATIVA

Banco Finterra ajusta tanto su posición expuesta frente a cada contraparte, como
el valor de las garantías reales financieras recibidas, a fin de tener en cuenta

posibles variaciones futuras del valor de ambos como consecuencia de
fluctuaciones del mercado.

Contraparte
Grado de

Riesgo

Límite de Reportos con

Colateral Papel

Gubernamental

Monto Posición

Actual

Monto Posición Actual

/ Capital Contable

Banco de México NA Sin Límite 97.00 16%

Contraparte 1 1 80% 0.00 0%

Contraparte 2 1 80% 0.00 0%

Contraparte 3 1 80% 0.00 0%

Contraparte 4 2 30% 0.00 0%

Contraparte 5 2 30% 0.00 0%

Contraparte 6 3 10% 0.00 0%

CALL MONEY, PRLV, DEPÓSITOS VISTA O PLAZO

II.C TÉCNICAS DE MIT IGACIÓN DE RIESGO DE CRÉDITO.

Banco Finterra, S.A.

Institución de Banca Múltiple

Informe de Riesgos Banco Finterra

II.C.2 INFORMACIÓN CUANTITATIVA
A continuación, se muestran los saldos de cartera y su garantía asociada al cierre
de junio 2019 dividida por segmentos:

Cifras en millones de pesos.

Los requerimientos de capital por riesgo de crédito al cierre de junio 2019 son
(cifras en millones):

Requerimiento de Capital por Riesgo de Crédito 205.62

Saldos Garantías 30/06/2019

Línea de Negocio1 4,620

Línea de Negocio2 1,901

Línea de Negocio3 -

6,521

Saldo Cartera

Línea de Negocio1 1,588

Línea de Negocio2 1,106

Línea de Negocio3 -

TOTAL 2,694

II.D REQUERIMIENTOS DE CAPITAL (RIESGO DE CRÉDITO)

Banco Finterra, S.A.

Institución de Banca Múltiple

Informe de Riesgos Banco Finterra

Banco Finterra no cuenta con posiciones en bursatilizaciones.

Banco Finterra no cuenta con posiciones en bursatilizaciones.

El presente apartado expone las principales metodologías de uso generalizado
en el sistema financiero tanto nacional como internacional para la estimación del

Valor en Riesgo (VaR). Banco Finterra determinó utilizar un modelo de
simulación histórica.
El Valor en Riesgo (VaR) mide la pérdida potencial máxima de un instrumento

financiero o portafolio ante movimientos adversos en los mercados con un
determinado nivel de confianza y sobre un período de tiempo definido. El Valor

en Riesgo (VaR) es una medida estadística de las posibles pérdidas ante cambios
en las condiciones de los mercados que se puede utilizar para todos los productos
o portafolios y que considera todos los factores de riesgos de mercado.

La estimación del Valor en Riesgo (VaR) requiere detallar las siguientes
componentes:

Componente Financiera

1. Universo de Instrumentos

2. Fórmulas de valuación
a. Bonos Cupón Cero

b. Bonos a Tasa Fija
c. Bonos a Tasa Variable
d. Bonos Indizados

e. Créditos Otorgados/Recibidos Tasa Fija

III. EXPOSICIONES EN BURSATILIZACIONES

III.A INFORMACIÓN CU ALITATIVA

III.B INFORMACIÓN CU ANTITATIVA

IV. RIESGO DE TASA DE INTERÉS

IV.A INFORMACIÓN CUALITATIVA

Banco Finterra, S.A.

Institución de Banca Múltiple

Informe de Riesgos Banco Finterra

f. Créditos Otorgados/Recibidos Tasa Variable
3. Lista de Factores de Riesgo y Construcción de la Base Histórica de factores

de riesgo
4. Métodos de Interpolación

Componente Estadística
1. Definición de parámetros básicos

2. El período de Tenencia
3. El Intervalo de Confianza

Componente Probabilística
Simulación Histórica

Indicadores Complementarios

1. Backtesting Resultados VaR

2. Escenarios de Estrés
3. Escenarios de Crisis

Al cierre de junio 2019 el Valor en Riesgo del Balance son (cifras en millones):

BALANCE LÍMITE VaR % VaR (1) % DEL LÍMITE

DISPONIBLE

Activo 3.53

Pasivo 2.53

Total Sin Diversificar 1.01

Total Diversificado 0.02 0.1483 0.1546% 0.92

* Cifras al: 28/06/2019 28/06/2019

(1) VaR Mensualizado / Capital Neto

IV.B INFORMACIÓN CUANTITATIVA

Banco Finterra, S.A.

Institución de Banca Múltiple

Informe de Riesgos Banco Finterra

Para el cálculo de requerimiento de capital por riesgo operacional, Banco Finterra
emplea el método del indicador básico establecido en las Disposiciones de
Carácter General aplicables a las Instituciones de Crédito.

Los requerimientos de capital por riesgo operacional al cierre de junio 2019 son

(cifras en millones):

Requerimiento de Capital por Riesgo Operacional 28.63

Las siguientes tablas resumen la posición del balance del Banco expuesta a

riesgos de tasa y tipo de cambio al cierre de junio 2019.

Cifras expresadas en millones de pesos

BALANCE LÍMITE VaR

Activo 3.53

Pasivo 2.53

Total Sin Diversificar 1.01

Total Diversificado 0.02 0.1483

V. RIESGO OPERACIONAL

VI. RIESGO DE MERCADO Y LIQUIDEZ

V.A REQUERIMIENTOS DE CAPITAL (RIESGO OPERACIONAL)

VI.A. VALOR EN RIESGO

Banco Finterra, S.A.

Institución de Banca Múltiple

Informe de Riesgos Banco Finterra

Cifras expresadas en millones de dólares

Los requerimientos de capital por riesgo de mercado al cierre de junio 2019 son
(cifras en millones):

Requerimiento de Capital por Riesgo de Mercado 12.50

Al cierre de junio 2019, Banco Finterra no tiene posiciones en acciones.

Al cierre de junio 2019, Banco Finterra no tiene posiciones en acciones.

MONEDA

EXTRANEJRA
LÍMITE VaR

Activo Dls 0.66

Pasivo Dls 0.55

Total Diversificado 1.00% 0.21

VII. POSICIONES EN ACCIONES

VI.B. REQUERIMIENTOS DE CAPITAL (RIESGO DE MERCADO)

VII.B INFORMACIÓN CU ANTITATIVA

VII.A INFORMACIÓN CU ALITATIVA

