

Fondo comenzó a operar el 24 de septiembre de 2015

Humphreys clasifica las cuotas del Fondo Mutuo Bci de Negocios Dólar en "Categoría AA-fm"

Santiago, 20 de junio de 2016. **Humphreys** clasificó las cuotas del **Fondo Mutuo Bci de Negocios Dólar (FM Bci de Negocios Dólar)** en "Categoría AA-fm" con perspectiva de su clasificación "Favorable"¹.

Entre las fortalezas del **FM Bci de Negocios Dólar** que sirven de fundamento para la clasificación de riesgo de sus cuotas en "Categoría AA-fm" destacan las características propias de la cartera de inversiones, orientada a instrumentos con emisores de bajo riesgo crediticio y con adecuada o aceptable liquidez. La pérdida esperada de la cartera de inversión para un horizonte de dos años, según metodología **Humphreys**, ascendió a 0,03651% en mayo de 2016, fluctuando entre 0,03411% y 0,04475% en los últimos seis meses.

Asimismo, la existencia de un mercado secundario para los valores en que invierte el fondo, más allá del grado de profundidad de los mismos, favorece que el precio de las cuotas refleje su real valor de mercado. Cabe agregar que la valorización de los instrumentos del portafolio es realizada por una entidad independiente y de prestigio en el medio.

Adicionalmente, la clasificación de las cuotas incorpora la administración de Bci AGF como un factor positivo, ya que posee una alta capacidad de gestión en cuanto a su habilidad para administrar fondos. En paralelo, también como elemento favorable, la evaluación incorpora la buena representatividad del valor de las cuotas en relación con el precio de mercado de los activos que conforman el fondo.

La clasificación además se sustenta por el comportamiento presentado por otros fondos de similares características que son administrados por la misma sociedad administradora.

Sin perjuicio de las fortalezas mostradas anteriormente, se debe tomar en cuenta que los límites de inversión establecidos en el reglamento interno ("Categoría BBB", "N-2", o superiores), permiten la conformación de un portafolio con mayor nivel de riesgo que el que ha mostrado hasta ahora.

Los mecanismos establecidos para evitar conflictos de interés responden actualmente a los estándares del mercado local, y han sido perfeccionados en línea con las exigencias establecidas por la Superintendencia de Valores y Seguros sobre dicha materia. Lo anterior es atenuado por la experiencia propia de la AGF en la administración de fondos similares.

¹ Corresponde a aquella clasificación que podría mejorar como consecuencia de la situación o tendencia mostrada por el emisor.

La clasificación de riesgo de mercado corresponde a *M3*, puesto que el fondo ha presentado la totalidad de sus inversiones en una sola moneda, la misma en la que se expresan las cuotas (dólar norteamericano). Además influye que el *duration* de la cartera se ha mantenido entre dos y tres años.

La perspectiva de clasificación en el corto plazo se califica “*Favorable*”, producto que la clasificación de las cuotas se han visto restringidas por la baja historia del fondo; no obstante, dado la experiencia y las políticas propias de la administradora, es de esperar que a futuro se mantenga relativamente estable la composición de la cartera de inversiones (en término de riesgo, liquidez y duración promedio).

FM Bci de Negocios Dólar comenzó sus operaciones el 24 de septiembre de 2015, corresponde a un fondo mutuo tipo 3 y es administrado por Bci Asset Management Administradora General de Fondos S.A., sociedad filial del Banco Bci, entidad bancaria clasificada en “*Categoría AA+*” a escala local.

De acuerdo con lo establecido en su reglamento interno², el objeto del fondo es ofrecer una alternativa de inversión para el público en general que esté interesado en participar de un portafolio de inversiones diversificado, con un horizonte de inversión de mediano plazo.

A mayo de 2016, su patrimonio ascendía a US\$ 64,2 millones y estaba compuesto en un 93,2% por instrumentos de deuda, compuesto por depósitos a plazo y bonos de bancos y empresas nacionales emitidas en el extranjero.

Para mayores antecedentes, ver el respectivo informe de clasificación en www.humphreys.cl.

Contacto en **Humphreys**:

Eduardo Valdés S.

Teléfono: 56 - 22433 5200

E-mail: eduardo.valdes@humphreys.cl

 <http://twitter.com/HumphreysChile>

Clasificadora de Riesgo Humphreys

Isidora Goyenechea #3621 – Of. 1601 - Las Condes - Santiago - Chile

Fono (56) 22433 5200– Fax (56) 22433 5201

E-mail: ratings@humphreys.cl

<http://www.humphreys.cl>

Para ser eliminado de nuestra lista de direcciones, envíenos un correo a ratings@humphreys.cl con el asunto “eliminar de la lista”.

² Fondo cuenta con nuevo reglamento interno, que entra en vigencia el 22 de junio de 2016, posterior a la fecha del informe. Este reglamento modifica el nombre del fondo por “Fondo Mutuo Bci de Negocios Dólar Latam IG”