
1er
Trimestre
2016
Presentación de Deuda

Relación con Inversionistas

Jonathan Rangel • Director • jorangel@creditoreal.com.mx

+52 (55) 5228 9753

Israel Becerril • RI • ibecerril@creditoreal.com.mx

+52 (55) 5340 5200

Agencia RI

Alejandro Ramírez • alejandro.ramirez@irconsulting.mx

www.creal.mx • investor_relations@creditoreal.com.mx

Fundamentos de inversión

PRODUCTOS

CON ALTOS

MÁRGENES

Población de bajo y

medio ingreso no

atendida por

bancos

FONDEO Y ANÁLISIS

DE CRÉDITO

CENTRALIZADO

NÓMINA

PYMES

AUTOS

CONSUMO

MICROCRÉDITOS

MODELO DE

DISTRIBUCIÓN

DESCENTRALIZADA

Presencia en el lugar para

acercarnos a nuestros clientes

Fuerza de ventas: 10,000 reps.

Ingresos y riesgo compartido

Desarrollamos un

análisis de crédito

personalizado a

nuestros clientes

Los cuales

generan mejores

rendimientos

SEGMENTOS DE

MERCADO

DESATENDIDOS

2

Crédito Real es un institución financiera la cual opera donde la banca tradicional no es eficiente

Esperar a que los clientes
lleguen a las sucursales

Ir por los clientes y presencia en
el lugar
Capacitar y desarrollar fuerza de
ventas

Competir con distribuidores
que cuentan con cartera de
crédito y presencia en la
región

Invertir en sociedad
Establecer alianza estratégicas y
acuerdos de exclusividad

Análisis de crédito estándar

enfocado en la población

de ingreso medio y alto

Análisis de crédito personalizado

al cliente, enfocándonos en la

población de ingreso medio y

bajo

Fuente: (1) Crédito Real, CNBV, e información pública de las Compañías. EL tamaño de la burbuja hace referencia al tamaño de la cartera de crédito.

El mercado no atendido favorece el crecimiento y la rentabilidad

Banca Tradicional Crédito Real

Alta calidad de activos con crecimiento de cartera (1)

Sucursales bancarias

Clientes de Crédito Real

65% de los

clientes de

Crédito Real

Tamaño de la población 0 to 300,000 habitantes Mas de 300,000

Adultos 54.3% 45.7%

63% de las

sucursales

bancarias

Concentración rural y semi-urbana

3

Rural Transición Semi-Urbano Urbano Ciudades

Medianas

Ciudades

Grandes

ROE (%)

6%

11%

25% 37%

17%

12%
13%

17%

23%

Socios estratégicos

Provee:

V Fondeo

V Plataforma de análisis

de crédito

V Procesos corporativos

V y de servicio

Provee:

V Conocimientos de mercado

V Base de clientes

V Administración de fuerza

de ventas

DISTRIBUIDOR

4

CRÉDITO REAL
Intereses alineados:

Definicion de objetivos e

indicadores de desmpeño

Riesgo e ingreso compartido

Genera eficiencia

Nos permite:

V Mayor escala

V Menor riesgo

V Retorno de

inversión mas

veloz

V Recortar curvas de

aprendizaje

22 años de trayectoria probada
1993

Inicio de operaciones
con créditos para
bienes duraderos

2007

Asociación con Nexxus
Capital Private Equity,
Introducción de Créditos
Grupales

2010

Emisión de un Bono
Internacional de

US$210mm, 10.25%
con vencimiento en

2015

2012

OPI en la BMV,
Introducción de créditos

a Pymes y Autos usados

2011

Adquiere el 49% de
distribuidores de créditos
de nómina

2004

Introducción de
créditos vía

nomina

1995

Primera emisión publica de
deuda

2014

Forma parte del Índice MSCI
Mexico Small-Cap, Adquiere el
51% restante de Kondinero,
colocación de un Bono
Internacional de US$425mm,
7.5% con vencimiento en 2019

Experimentado equipo directivo

2015

Asociacion con distribuidores
de creditos automotriz en

E.U.A y una reparadores de
credito

ANGEL ROMANOS / DIRECTOR GENERAL

Fundador, MBA por Wharton

CARLOS OCHOA / DIRECTOR DE FINANZAS

Director de Operaciones por 12 años, Maestría en economía por la

Universidad de Bristol

PATRICIA FERRO / DIRECTORA DE NUEVOS NEGOCIOS

Extensa experiencia en el sector bancario

LUIS RAMÓN RODRÍGUEZ / DIRECTOR DE OPERACIONES

Amplia experiencia en análisis y cobranza en HSBA Latinoamérica

LUIS MAGALLANES/ DIRECTOR DE MERCADOTECNIA

Ex vicepresidente de mercadotecnia en coca Cola México, Brasil y

Latinoamérica

LUIS CARLOS AGUILAR / DIRECTOR COMERCIAL DE NOMINA

Director de finanzas por 13 años, MBA por IPADE

IKER OTEGUI / DIRECTOR DE AUTOS USADOS (E.U.A.)

Sólida carrera financiera en MABE y autos usados en México

ALAN CHEREM / DIRECTOR DE PYIMEs

Fundador de Contigo y Fondo H, MBA por el Colegio Babson

JONATHAN RANGEL / DIRECTOR RELACION CON

INVERSIONISTAS

Ex- director de RI en COMERCI´ s, MBA por IPADE

5

2016

Adquiere 70% de Instacredit

• Compromiso con los accionistas al largo plazo

• Legado emprendedor y financiero de los principales accionistas (BITAL, MABE)

Estructura corporativa

100%

49%

49%

38%

23%

51%

64%

65%

55%

24%

70%

99%

Estructura corporativa

• Mas de 80 alianzas estratégicas

• Red de distribución de + 10,000 promotores

• Análisis y cobranza centralizada

• Equipo directivo con mas de 15 años de experiencia

• Comités: Auditoria, Practicas societarias, Ejecutivo y Tesorería

• 4 de 12 miembros del consejo son independientes

Compañía de Servicios

Principales accionistas 40% Flotante 60 %

Crédito Real

NÓMINA MICROCRÉDITOS AUTOS OTROS

6Porcentaje de Tenencia Accionaria

74%
50% - 55%

6%

5% - 10%

8%

15% - 20%

2%

4% - 8%

10%

10% - 15%

2015 2019

Autos

Microcréditos

PYMEs

Consumo

Nómina

Crecimiento y diversificación de la cartera de crédito

TCAC 10’-15´ 36%

ROE 23%

Cartera vencida (%) 2.4%

TCAC 15’-19’ 15% - 20%

ROE 20% - 25%

Cartera vencida (%) 2% - 3%

19%

7%

7%

5%

Composición de la cartera de crédito

50% - 80%

30% - 50%

25% - 35%

10% - 20%

5% - 10%

1
7

.6
 m

il m
illo

n
e

s

TCAC Esperado

7

3
0

.8
 -

3
6

.5
 m

il m
illo

n
e

s

Crecimiento inorganico

• Incrementar la base de socios estratégicos rentables y con una trayectoria probada
• Los socios estratégicos son quienes siguen operando el negocios y permanecen como accionistas

NÓMINA
• Acceder a nuevos mercados

• Consolidación de distribuidores

PYMES
• Incrementar fuerza de ventas

• Incrementar originación a través de agentes

AUTOS

• Expansión de Drive & Cash

• Expandir la red de distribuidores de autos en México y EE.UU

• Enfocarse en el mercado Latino en los EUA con Don Carro y AFS

MICROCRÉDITOS
• Alianzas estratégicas con micro financieras

• Incrementar eficiencia y rentabilidad

CONSUMO • Tarjeta de crédito propia, telemarketing y comercio por internet

OTROS
• Crecimiento inorgánico: Instacredit, Resuelve & Credilikeme

Catalizadores de crecimiento

8

43.2%

17.7%

12.5%

8.5%

6.9%

4.8%

2.9%
1.0%2.6% Educación Federal

IMSS

Gobierno

Salud

Educación Estatal

SEP Federal

Organismos
Descentralizados
Pemex

Otros

1T’16 Cartera de nómina por región

Atributos únicos de nómina

CREAL CONSUBANCO CREDIAMIGO

PARTICIPACIÓN DE

MERCADO
35% 20% 10%

DESCRIPCIÓN DEL

PRODUCTO

Préstamo personal

vinculado a nómina
Si Si

DISTRIBUCIÓN

Red en zonas rurales +

4,000 rep. de ventas

+ 250sucursales

Operaciones

integradas

Operaciones

integradas

TCAC 53% 20% 18%

VIGENCIA PROMEDIO 40 meses Si Si

PRESENCIA EN EL

LUGAR
Si Si Si

DIFERENCIADORES

Exclusividad con

3 distribuidores /

15 alianzas

X X

• No existen acuerdos de exclusividad con entidades

gubernamentales

• Selección cautelosa de entidades gubernamentales

• No existe relación directa con entidades gubernamentales o

sindicatos

• Divulgación de comisiones en contratos

14%
Mercado
atendido

Panorama competitivo

86%
Mercado no
atendido

• Distribución en comunidades rurales y semi-urbanas

• Gestión de fuerza de ventas

• 250 acuerdos personalizados con entidades gubernamentales

• Participación accionaria y acuerdos exclusivos con 3 de los

principales distribuidores

• Limitaciones de fondeo para pequeños distribuidores

Practicas corporativas

Barreras de entrada

1T’16 Cartera de nómina por sector

Aproximadamente 7 millones de empleados

9

12.7%

9.3%

6.9%

7.9%

6.0%
6.4%

2.3%2.4%
2.3%

2.1%
2.2%1.9%

1.5%
1.2%

1.3%

33.6%

OAXACA

CIUDAD DE MÉXICO

GUERRERO

ESTADO DE MEXICO

CHIAPAS

VERACRUZ

TABASCO

GUANAJUATO

SAN LUIS POTOSI

JALISCO

MICHOACAN

HIDALGO

CAMPECHE

TAMAULIPAS

SINALOA

OTROS

3,350

3,400

3,450

3,500

3,550

3,600

3,650

Micro Pequeña Mediana Grande

Crédito Real Banca tradicional

Promedio de crédito

Plazo promedio

Tasa de interés

Uso de crédito

3.3 millones

4-6 meses

18%

Capital de trabajo

7.7 millones

14-41 meses

8-14% + comisiones

Activo fijo y capital de trabajo

Originación y servicio

• Ejecutivos de cuentas clave fortalecen modelo de relación

con clientes

• Respuesta de aplicación en menos de 72 hrs.

• Visita de lugar por lo menos una vez al año

• Evaluación de riesgo basado en información cuantitativa y

cualitativa

• Distribución en el lugar

• Modelo de atención masivo basado en sucursales

• Tempo de respuesta de aplicación en varias semanas

• Limitadas visitas en el lugar

• Evaluación de riesgo basado solo en información

cualitativa

• Distribución por medio de sucursales

Diferenciadores del producto PYMEs

IMOR

Fuente(1) INEGI (2009) y CNBV 2012

PYMEs representan 52% del PIB en México y 80% de la fuerza
laboral(1)

de Empresas Tasa de empresas
con un crédito

6.5%

29.2%

39.6%

52.6%

Mercado Objetivo
Crédito Real

Diversificación por sector Participación de MercadoExpansión de cartera & IMOR

10

30%

25%

16%

15%

10%

2% 1%1%

Comercio Servicios

Textil Otros

Construcción Agricultura

Bienes raíces Alimentos y bebidas

-15%

-6%

3%

12%

1.0x

1.5x

C
re

c
im

ie
n

to
 d

e
 C

a
rt

e
ra

 d
e

 C
ré

d
ito

Credito Real

Sector

IMOR Crédito Real

IMOR Sector

Estrategia antes Estrategia después

Ingreso por intereses 100%

ROA 1%

Ingreso por intereses 13%

ROA 6%

Operación integrada
Originación a través de

asociaciones/alianzas

Marca propia Red de operadores con presencia nacional

Clientes de Crediequipos
Clientes de Crediequipos y de

asociaciones/alianzas

Alto costo de distribución Eficiencias en costo de distribución

Índice de eficiencia deteriorado Mejora en el índice de eficiencia

160 clientes por promotor Meta 220 clientes por promotor

267 promotores 1,022 promotores

74 sucursales 125 sucursales

Nueva estrategia de microcréditos fortalece crecimiento y ROA

Nota: La cartera de crédito pertenece a los asociados.

Líderes del mercado en términos de
cartera (1) Solo considera créditos
grupales

Presencia de Créditos Grupales

Participación de mercado

NO. COMPAÑIA
CARTERA DE

CRÉDITO

1 BANCO COMPARTAMOS 11.7

2 CAME 1.7

3 FINANCIERA INDEPENDENCIA 0.7

4 FINCA MÉXICO 0.6

5 CRÉDITO REAL (CONTIGO) 0.5

6 TE CREEMOS 0.4

7 SIEMPRE CRECIENDO 0.3

8 BANCO FORJADORES 0.3

9 IMPULSARTE 0.3

10 FINANCIERA FELICIDAD 0.2

11

Expansión de autos en EUA

FINANCIAMIENTO A

AUTOS USADOS

• Licencia para operar en mas

de 40 estados

• Red de distribución de mas de

300 operadores

• Conocimiento en análisis

crediticio y de servicio

LOTES DE AUTOS

• 4 sucursales

• Asegura calidad de activos

por originacion desde el

inicio

• Enfocados en clientes sin

historial crediticio

Incremente de cartera de

crédito

Fusión de margen comercial

y financiero

Atender mercado hispano en

otros estados

Activos y pasivos en USD,

mejorando costos de fondeo

23% Margen

financiero &

comisiones

15% Margen

comercial

Presencia actual

12

Análisis de rentabilidad

38%

6%

10%

13%

4%

5%

Rentabilidad Costo de
fondeo

Provisiones Gastos
administrativos

Impuestos &
otros

ROA

Diversificación de cartera

por región

Costa Rica, 87%

Nicaragua, 11%

Panama, 2%

FY 2016e (MM USD) Instacredit

Cartera de crédito 165.4

Ingresos por intereses 103.7

Gastos por intereses 15.0

Margen financiero 88.7

Estimación preventiva
24.9

Gastos de

administración 51.7

Otros ingresos 13.5

Resultado operativo 25.6

Impuestos a la utilidad 7.7

Resultado neto 17.9

IMOR 3%

NIM 54%

Tasa rentabilidad 63%

ROA (Cartera) 11%

Índice de eficiencia 58%

Expansión a Centro América

13

Beneficios de adquisición

- Atender otros mercados latinoamericanos

- Aumentar base de clientes

- Acceder a mercado con altos potenciales de crecimiento

- Director general de Instacredit continuara operando el negocio

- Eficiencias a través de conocimientos conjuntos de ambas empresas

Es una institución financiera la cual se enfoca en los segmentos bajo

y medio de la población, las cuales históricamente han estado poco

atendidos por otras instituciones financieras en Latinoamérica

Diversificación de cartera

por producto

Prestamos
personales, 46%

Creditos
Automotices, 36%

Créditos Pymes,
17%

Hipotecas, 1%

Calidad de activos

Nivel estable de cartera vencida con reservas suficientes(1)

Producto Credito Real** Sector bancario*

Nómina 2.2% 2.9%

Consumo 2.7% 4.6%

PYMES 2.5% 2.9%

Microcréditos 0.9% 3.6%

Autos 1.5% 1.6%

Total 2.7% 3.1%

• Alianzas selectivas con distribuidores y

entidades de gobierno

• Gestión de cobranza especializada

• Ingreso y riesgo compartido con

distribuidores

• Préstamo estructurado para reducir riesgo

de impago

• Presencia regional

* Promedio últimos 12 meses a Febrero 2016, excepto microcréditos del sector bancario, esto son hasta diciembre 2014. Fuente CNBV

** Promedio últimos 12 meses a Marzo 2016. Cartera Vencido de Microcréditos corresponde a distribuidores

(1) Reservas calculadas como porcentaje de estimación preventiva para riesgos crediticios dividido entre la cartera de crédito

Comparativo cartera vencida

14

1.8% 1.6% 1.7% 1.5% 1.5% 1.5%
1.9% 1.9% 2.2% 2.1% 2.0% 2.4% 2.7%

1.9% 1.9% 1.9% 1.9% 2.0%

3.2% 3.1% 3.0% 3.2%

2.6% 2.8% 2.8%

3.9%

1T 13 2T 13 3T 13 4T 13 1T 14 2T 14 3T 14 4T 14 1T 15 2T 15 3T 15 4T 15 1T 16
IMOR Reservas / Total de Cartera de Crédito

Rentabilidad y catalizadores

Rentabilidad

actual*

Rentabilidad

2019
Catalizadores

NÓMINA 29% 35%
• Efecto de adquirir el 51% de Kondinero, Credifiel y Credito

Maestro

CONSUMO 17% 21%
• Mayor penetración de crédito segmentos bajos

• Mayor competencia

PYMES 14% 18%
• Diversificación de la cartera de Fondo H, enfocándonos en

negocios con tasas de interés mayores

MICROCRÉDITOS 13% 12%

• Cambio de estrategia de negocio al consolidar a participantes

regionales

• Incremento en ROA por participación minoritaria

AUTOS 42% 30% • Mayor competencia en México y EUA

RENTAB. PROM.

ROA

27%

6%

28%

7%

• ROA estimado 5% - 7%

• ROE estimado 20% - 25%

*Reportado al Diciembre 2015 15

Indicadores financieros

TCAC ’12–’15: 30.0% Crecimiento : 45.2% TCAC ’12–’15: 25.1% Crecimiento: 40.2%

Margen financiero neto % (1) Utilidad neta

TCAC ‘12–'15 : 16.9% Crecimiento : 24.4%

Cartera de crédito Ingreso por interesesMX$mm MX$mm

MX$mm

16Notas:
(1) Margen de Interés Neto se calcula dividiendo el margen financiero anualizado entre la cartera total promedio trimestral

10,423

13,805

17,610

14,280

20,735

2013 2014 2015 1T 15 1T 16

2,724

3,327

4,264

943

1,339

2013 2014 2015 1T 15 1T 16

22.8%

19.3%
21.0% 20.5%

21.2%

2013 2014 2015 1T 15 1T 16

1,004

1,225

1,371

327
406

2013 2014 2015 1T 15 1T 16

Métricas de rendimiento

ROAE Índice de eficiencia (1)

Capitalización ROAA

Notas:
(1) El índice de eficiencia consiste en los gastos de administración y promoción para el período dividido por la suma de (a) el margen financiero y (b) la diferencia

entre (i) las comisiones y tarifas cobradas y (ii) las comisiones y los honorarios pagados por el período. 17

24.5% 24.7%

22.2%
23.7%

22.8%

2013 2014 2015 1T 15 1T 16

25.1%
26.8%

35.9%
34.1%

51.0%

2013 2014 2015 1T 15 1T 16

41.8%

38.8%
38.1%

39.6%

36.4%

2013 2014 2015 1T 15 1T 16

7.7%

6.9%

6.0%
6.5%

5.7%

2013 2014 2015 1T 15 1T 16

3.8%

3.3%

3.3%

3.5%

4.3%

2.8%

3.4%

3.0%

4.0%

4.4%

1T 16

1T 15

2015

2014

2013

TIIE Promedio Sobre tasa

Fuentes de fondeo diversificadas

Mejora en costo de fondeoPerfil de deuda

Vencimientos de deuda al 1T16 (1)

Notas:

(1) No incluye el efecto por tipo de cambio ni intereses devengados

(2) Como porcentaje de Utilidad Neta estimada 2016

Riesgos de mercado

Tasa de riesgo de interés ~50% de la deuda de Crédito Real esta a tasa fija

Incremento en tasa de interés 50 pbs 100 pbs 150 pbs

Impacto en utilidad neta(2) -1.0% -2.0% -3.0%

Riesgo de tipo de cambio 18 19 20

Impacto en utilidad neta(2) -2.3% -3.4% -4.5%

Duración de activos & pasivos
Activos Pasivos

1.7 años 2.0 años

18

8.7%

7.5%

6.3%

6.7%

6.6%

Activos denominados en dólares: + 100 millones

51%

27%

29%

54%

21% 19%

1T 15 1T 16

Ps. 13,402.6

Deuda Internacional Líneas de Crédito Deuda Local

Ps. 21,561.6

2,378 2,000

3,288

3,494

1,479

1,924

6,299

2016 2017 2018 2019 - más

Deuda Local Líneas de Crédito

Deuda Internacional

27%

16% 16%

41%

58%

42%

100% = MX$7,500 mm

Utilizada

Disponible

90%

10%
100% = MX$11,262 mm

Utilizada

Disponible

Fuentes de fondeo diversificadas

19

Notas: Información al 31 de Marzo de 2016
(1) 6.76% de la cartera de crédito ó MX $1,347.98mm se encuentra comprometida para garantizar créditos.
(2) Corto plazo = vencimiento menor a 1 año. Largo Plazo = vencimiento de 1 a 5 años.
(3) No incluye los efectos por cambio de divisas e intereses devengados.

Líneas de crédito Mercado local

• Líneas de crédito autorizadas por MX$11,262 mm
(MX$ 1,077 mm disponibles)

• Caja e inversiones temporales de MX$1,153 mm al 31 de
marzo de 2016

• Programa de Financiamiento en el Mercado Local por
MX$7,500mm (MX$3,122 mm disponibles)

• US$425 mm 7.5% 144/RegS Notas Internacionales Senior
con vencimiento en 2019

• Total de Capital Contable de MX$7,556

Total de la deuda (3)

Información adicional

Disponible vs. Utilizado

Garantizado vs. Sin garantía (1)

Plazo (2)

Líneas de crédito Mercado local

Mercado localLíneas de crédito

55%

45%

100% = MX$10,185 mm

Sin garantía

Garantizada
100%

100% = MX$7,500 mm

Sin garantía

Garantizada

46%

54%

100% = MX$10,185 mm

Corto Plazo

Largo Plazo

33%

67%

100% = MX$7,500 mm

Corto Plazo

Largo Plazo

10,185

4,378 6,299

20,862 1,077

3,122

4,199

11,262

7,500
6,299

25,061

Líneas de
Crédito

Mercado Local Notas
Internacionales

Total

Utilizada Disponible

Vencimiento de la Deuda

20

Notas: Información al 31 de Marzo de 2016
No incluye los efectos por cambio de divisas e intereses devengados.

MX$mm

400 665
1,313 1,000 1,000

1,704
580

1,004

1,013 1,105 1,001
375

1,046

170

154

109 1,924

6,299

2,104
1,245

2,317
2,046 1,154

8,223

jun-16 sep-16 dic-16 mar-17 jun-17 sep-17 dic-17 mar-18 jun-18 sep-18 dic-18 2019 +

Mercado Local Líneas de crédito Notas Internacionales

1,013
1,105

1,001
375

170 109

Adecuada Gestión de Activos y Pasivos

21

Notas:
Cobranza programada incluye solo la cobranza de la cartera actual y no la posible originaciónde nuevos créditos y considera un 2% de morosidad.
Pago de la Deuda incluye pagos del principal más intereses.

MX$mm

Perfil de Liquidez Acumulado (Marzo 31, 2016)

 -

 5,000

 10,000

 15,000

 20,000

 25,000

 30,000

jun-16 sep-16 dic-16 mar-17 jun-17 sep-17 dic-17 mar-18 jun-18 sep-18 dic-18 2019+

Cobranza Programada Pago de la Deuda

Generación de Flujo de Efectivo

22

MX$mm

1T 2016 Composición del Flujo Operativo y de Inversión MX$mm

Flujo de inversión

Notas:
Excluye información de alianzas y distribuidores

1T 2015 Composición del Flujo Operativo y de Inversión

Flujo operativo

Flujo de inversión

Flujo operativo

2,646

295
311

165

1,875

907

2,809

-27

Cobranza Gastos de
interés

Comisiones y
Distribuidores

Costos
Administrativos

Flujo Operativo
de Caja

Fondeo Originación Cambio en Caja

2,305

237
267 104

1,697

- 370

1,750

-423

Cobranza Gastos de interés Comisiones y
Distribuidores

Costos
Administrativos

Flujo Operativo
de Caja

Fondeo Originación Cambio en Caja

Descripción de las líneas de negocio

Distribución

Red de
15 distribuidores

Acuerdo de
exclusividad con

FondoH

Distribuidores en
México

Drive & Cash
Don Carro& AFS

en EE.UU.

Red de
4 minoristas

Participación en
capital en Contigo

y
Somos Uno

Presencia en Costa
Rica, Nicaragua y

Panamá

Préstamo ($) 37,181 3,013,750 147,925 12,638 3,282 19,037

Plazo
40

Meses

3-36

Meses

1-36

Meses

12

Meses

3.8

Meses
30-60 meses

% Índice de

morosidad
2.5% 1.4% 3.3% 2.5% 1.1% 4.1%

% Cartera de

crédito
64.0% 6.9% 9.5% 4.7% 2.7% 13.4%

Clientes 356,785 476 13,274 77,571 169,748 145,803

* Distributors’ loan portfolio information.

*Nómina PYMES AUTOS CONSUMO MICROCRÉDITOS

23

INSTACREDIT

Nómina & Consumo

Descripción de Nómina

50% ingreso por interés

50% riesgo compartido

Empleados públicos

sindicalizados

+ 260 acuerdos

comerciales

+ 4,000

representantes de

ventas

Asociados

Agencia gubernamentalCobranza

Análisis de crédito y fondeo

Desembolso del préstamo

Descripción de Consumo

Asociados

4 Minoristas

115 tiendas

Mas de 70,000

clientes

Cobranza

Servicio al cliente

Desembolso del préstamo

5% a 7% ingreso por interés

Descripción del
Producto

Créditos personales con cargo a nómina para

empleados sindicalizados del gobierno

Mercado
Objetivo

• Empleados públicos sindicalizados C+, C y D+
• Ingreso anual promedio de $6,000 a 10,000 USD

Estadísticas del
Producto

• Promedio del crédito– MX$37,181
• Plazo promedio – 40 meses
• Tasa de interés anual prom. – 40% - 55%. El 50%

es compartida con distribuidores de nómina
• Frecuencia de pago– Quincenal
• Clientes – 356,785 (47% del total de clientes de

Crédito Real)

Plataforma de

Distribución
Red en zonas rurales y semiurbanas

Descripción del
Producto

Préstamos para financiar las compras de bienes

duraderos en tiendas seleccionadas

Mercado
Objetivo

B, C+, C and D

Estadísticas del
Producto

• Préstamo promedio – MX$12,638
• Vigencia promedio – 12 meses
• Tasa promedio anual – 40% - 50%
• Frecuencia de pago – Mensual
• Clientes – 77,571 (9% del total de clientes de

Crédito Real)

Plataforma de

Distribución

Minoristas de renombre que utilizan su fuerza de

venta para promover nuestros productos de crédito

Proceso de originación y cobranza Proceso de originación y cobranza

24

Análisis de crédito y fondeo

Microcréditos & PYMEs

Descripción Microcréditos

Proceso de originación y cobranza

Fondeo

Cobranza

Promotores

Grupos de 12 a 25 clientes,

garantía solidaria + 10% del

préstamo

Clientes

Asociados

Descripción Pymes

Proceso de originación y cobranza

Fondeo

Se comparte el 30% de la utilidad operativa

SMEsFondo H

Asociado

Cobranza

Descripción del
Producto

Préstamos para financiar las necesidades de capital

de trabajo de micro-negocios

Mercado
Objetivo

Mujeres en áreas suburbanas
C-, D y E

Estadísticas del
Producto

• Promedio del préstamo – MX$3,282
• Vigencia promedio – 3.8 meses/ 14.1 semanas
• Promedio tasa interés anual – 90% - 110%
• Frecuencia de pago – Semanal
• Clientes – 169,748 (22% del total clientes)

Plataforma de

Distribución

Alianzas estratégicas con actuales participantes del

mercado

Descripción del
Producto

Préstamos para capital de trabajo para empresas

familiares y pequeñas empresas

Mercado
Objetivo

Compañías de pequeño y mediano tamaño

Estadísticas del
Producto

• Préstamo promedio – MX $3,013,750
• Vigencia 3 - 36 meses
• Tasa promedio anual – 18%
• Frecuencia de pago – Mensual
• Clientes – 476

Plataforma de

Distribución

Alianza estratégica: resultado operativo compartido

del 30%

Análisis de Crédito y Fondeo
Credit Analysis & Funding

25

Proceso de originación y cobranza

Autos

Descripción de

Análisis

de crédito

Distribuidor

de autos

VAprobado

× No Aprobado

Cliente

Fondeo, ingreso &

riesgo compartido

Drive & Cash Autos Autos USA

Compra el auto del

cliente (50% del valor

comercial)

Cliente arrienda auto

Adquiere el auto a través de subastas

Mejoras en el auto

Venta & financiamiento de auto usado

(Préstamo directo e indirecto)

Cobranza
C

o
b
ra

n
z
a

Fondeo

Descripción del
Producto

Venta con arrendamiento posterior Préstamos para autos usados Préstamos para autos usados

Mercado
Objetivo

B, C+ and C. Profesionistas
independientes con necesidades de
capital de trabajo

C+, C y C-
C+, C y C- (Mercado hispano sin
historial crediticio)

Estadísticas del
Producto

• Monto del préstamo – MX $100,000
• Vigencia - 1-12 meses
• Promedio de interés anual – 35 a 60%
• Frecuencia de pago- mensual
• Ingreso por seguro
• GPS para asegurar autos
• Factura del auto como garantía del

préstamo

• Monto del préstamo– MX $50,000 -
$200,000

• Vigencia1 - 48 meses
• Promedio de interés anual 25% - 35%
• Frecuencia de pago– mensual
• Ingreso por seguro
• GPS para asegurar autos

• Monto del préstamo– 18,900 usd
• Vigencia – 48 meses
• Promedio de interés anual – 20% -

25% + margen comercial (30% - 35%)
• Frecuencia de pago– quincenal
• Ingreso por seguro

Plataforma de

Distribución
45 sucursales en 20 estados de México

Alianzas estratégicas con los

concesionarios de automóviles que

utilizan su fuerza de venta para

promover nuestros productos de crédito

• 4 distribuidores en Dallas-Fort Worth,
Texas

• Licencia para operar en 40 estados
• Acuerdos comerciales con mas de

300 distribuidores

DRIVE & CASH AUTOS AUTOS USA

Analisis

de crédito

VAprobado

× No Aprobado

26
Cobranza

Disminuye presión de acreedores

Asesoría legal y financiera

Negocia bloques completos de diferentes cuentas lo cual

permite mejores acuerdos entre deudores y acreedores

Reinstauración al sistema crediticio

Nuevos negocios
busca capitalizar al deudor y negocia deudas de

tarjeta de créditos.

Al final del programa el cliente es sujeto de crédito

nuevamente.

Negocio de comisiones para la compañía

Nueva base de clientes Pymes

Servicios de administración (lead management) para potencializar

nuevos clientes

20 sucursales de Resuelve

(13 estados, 2 países)

7 sucursales Tijuana Cd. De México

Renace Deuda Fin. Cura Deuda

Valor agregado de Resuelve

Presencia competitiva

Otorga prestamos personales a través de información de

redes sociales

VS

Necesidad $ Requisitos

Buen

historial

de pagos
Disminución tasa

de interés

Aumento

Plazo y monto Historial

crediticio

positivo

$12,000

$10,000

$8,000

$5,000

$2,000
Mal

historial

de pagos

Presión

social

negativa

Historial

crediticio

negativo

27

Sinergia entre Resuelve y Crédito Real

Modelo de distribución

DISTRIBUCIÓN INTERESES ALINEADOS PERMITE ALCANZAR

NÓMINA

• 15 distribuidores, con una participación

de capital del 100% de Kondinero y

49% de otros 2 grandes.

• Más de 4,000 promotores

• Más de 100 operadores telefónicos

• Ingreso por intereses y riesgo

compartido al 50%.

• Participación en capital.

• 356,785 clientes

• 266 acuerdos

• 30 estados

• 80 ciudades

• Tasa de renovación histórica del 40%

PYMES
• Fondo H, con presencia en la Ciudad

de México

• 5 promotores & agentes

• Margen Operativo compartido al 30%

(ingreso por intereses – gastos por

intereses – provisión)

• Exclusividad y no competencia

• Financiamiento a más de 250

negocios incluyendo: sectores de

manufactura, distribución y servicios

• 2 estados

• Alta retención de clientes

AUTOS USADOS

• 18 distribuidores

• Una asociación con 45 sucursales en

la Ciudad de México y otras ciudades

• 2 alianzas estratégica en EUA

• Más de 400 puntos de venta en EUA

• 51% de participación en capital de

Drive & Cash

• 65% de participación en capital de

AFS Acceptance

• 64% de participación en capital de

Don Carro

• 50% de ingreso por intereses y riesgo

compartido

• 13,274 clientes

• 20 estados

• Estados de EUA con concentraciones

hispánicas

MICROCRÉDITOS
• 2 Asociaciones y 1 Alianza

• 143 sucursales

• Mas de 1,061 promotores

• 38% y 23% del capital social

respectivamente en cada asociación

• 169,751 clientes

• 67 ciudades

• 20 estados

• Grupos de 12 a 25 clientes

• 60% tasa de renovación

CONSUMO

• 4 diferentes minoristas

• 115 tiendas

• Capacitación continua a la fuerza de

ventas

• Más de 800 promotores

•Pago del 5% al 7% de intereses futuros

•Pago por adelantado sin riesgo de

crédito

• 77,571 clientes

• 30% de Tasa de Aprobación

INSTACREDIT

• Préstamos personales, autos

usados, pymes e hipotecas

• 65 sucursales

• Más de 400 promotores

• 70% participación accionaria

• 145,803 clientes

• Presencia en Costa Rica, Nicaragua

y Panamá

OTROS

Resuelve

• Mas de 20 sucursales

Credilikeme

• Finthech

Resuelve

• 56% participación accionaria

Credilikeme

• 33% participación accionaria

Resuelve

• 13 estados

• 2 países

• 1,500 clientes

Credilikeme

• 6,000 clientes

• Presencia nacional

28

Market opportunity

Fuente: Banco Mundial y Euromonitor. Datosde penetraciónde créditoal consumoa 2013,
exceptoMexico queespara 2014. Datosde penetraciónde créditosal sector privadoa 2012,

exceptoCanadáesteeshasta 2008

Nota 1: Poblaciónutilizandoserviciosbancarios.
Nivelde ingresopor segment (monto annual aproximadoenUSD):
“A/B” +108,400; “C+” 76,500; “Cm/C” 29,700; “D” 8,900; “E” 3,400.

Fuente: CNBV 2012, Agustin Carstens(Gobernadordel Banco de México)

Canadá EUA Alemania Brasil Colombia México

26.2% 24.3%
13.6% 12.7% 9.0%

4.1%

128%

184%

101%

68%

52%

28%

Penetración de crédito al consumo como % PIB
Penetración de crédito en el sector privado
como % PIB A&B

C+

Cm a C

D&E

8.0

16.6

39.9

52.5

21%

79%

96%

83%

57%

25%

Mercado Objetivo 2013

Segmento de la
Población

Población (mm) Bancarización (1)

Se estima que la reforma financiera
duplique la penetración de crédito

actual como % del PIB en los
siguientes 5 años.

• El programa de garantías a
créditos PYMES permite limitar
perdidas a un 50% del monto
inicial.
• Crédito Real se encuentra en
proceso de garantizar una parte
de sus créditos Pymes

28%

56%

Actual 2019

81%
79%

2000 2013

Cm to C, D & E A, B & C+

19%

21%

Población (mm) Población (mm)

18

79

25

92

Mercado Objetivo

Fuentee: AMAI
29

a

Apoyodel Gobierno

Baja penetracióndel crédito Accesolimitado a serviciosbancarios

Evoluciónde la población

Oportunidad de mercado

Crédito Real México (1) Brasil (5) Colombia (6) EUA (2) Canadá(3) Alemania (4)

Tasa deReferencia 3.75% 14.25% 5.75% 0.50% - 0.50% 0.05%

Tarjetade Crédito 21.5% - 65.0% 76% - 323% 20.2% - 31.9% 10.3% - 28.0% 14.6%

Hipoteca 10.9% - 17.3% 11.90% 7% - 13% 3.50% 1.6% - 3.5%

Nómina 40% - 55% 24.4% - 123.4% 20.0% 30.0% 9.0% (c) 9.0% (c)

Consumo 40% - 50% 69.3% 38.6% 10.5% 3.3% 3.0%

PYME 18% - 35% 14.5% (a) 11.7% 8.2% 7.5% 2.9%

Microcrédito 90% - 110% 90% - 205.5% 22.0% 30.9% 11% - 17% 8.5%

Autos 25% - 35% 10.4% - 16.4% (a) (b) 22.8% (b) 20.0% (b) 4% - 7.5% (b) 5.5% - 7.2% (b)

(1) Fuente: Banxico, Condusef, Profeco, IMCO, CAME (2) Fuente: FED, Encuetas de Tarjetas de Credito, CBS, Bank rate (3) Fuente: BOC, Car Loans Canada.
(4) Fuente: European Central Bank, European comission (5) Fuente: BACEN, Bloomberg, Economic Comission for LATAM and the Caribbean.
(6) Fuente: BANREP, Superintendencia.

Notas: (a) Comisiones no incluidas (b) Tasas de interés para préstamos de automóviles nuevos (c) Tasa de interés de los préstamos personales

Comparativo de Tasas de Interés

30

Comparativo de tasas de interés

Información financiera / Balance general

31

Balance General

Cifras en Ps. millones 1T'16 1T'15 %Var 2015 2014 2013

Disponiblidades 918.7 93.1 886.9% 120.8 53.8 126.9

Inversiones en valores 234.1 772.2 (69.7%) 543.3 1,251.2 646.2

Operaciones con valores y derivados 1,901.4 1,180.6 61.0% 2,112.8 950.3 230.1

Cartera de crédito Vigente

Créditos comerciales 20,181.8 13,964.3 44.5% 17,193.6 13,544.3 10,265.0

Total cartera de crédito vigente 20,181.8 13,964.3 44.5% 17,193.6 13,544.3 10,265.0

Cartera de crédito vencida

Créditos comerciales 553.6 316.0 75.2% 416.1 260.6 158.5

Total de cartera crédito vencida 553.6 316.0 75.2% 416.1 260.6 158.5

Cartera de Crédito 20,735.4 14,280.3 45.2% 17,609.6 13,804.9 10,423.5

Menos: Estimación preventiva para riesgos

crediticios 803.6 454.3 76.9% 485.5 420.1 203.2

Cartera de crédito (neto) 19,931.8 13,826.1 44.2% 17,124.1 13,384.8 10,220.3

Otras cuentas por cobrar (neto) 3,002.0 1,624.0 84.9% 2,258.9 1,156.2 2,390.4

Mobiliario y equipo (neto) 235.4 75.9 210.0% 149.1 85.5 22.9

Inversiones en acciones 863.0 827.1 4.3% 835.6 859.0 786.0

Cargos diferidos, pagos anticipados,

intangibles y otros 3,871.7 2,152.5 79.9% 2,850.8 2,174.8 677.2

Total activo 30,958.1 20,551.6 50.6% 25,995.5 19,915.5 15,100.0

Pasivos bursátiles 4,385.4 2,777.7 57.9% 3,610.4 2,571.9 3,041.8

Pasivos bursátiles (Senior Notes) 6,582.8 6,789.7 (3.0%) 7,334.6 6,561.0 2,829.6

Préstamos bancarios y de otros organismos:

De corto plazo 4,676.5 965.1 384.6% 3,490.5 1,120.3 1,950.1

De largo plazo 5,916.9 2,870.1 106.2% 3,008.4 3,140.8 2,130.8

Total Préstamos bancarios y de otros

organismos 10,593.4 3,835.1 176.2% 6,498.9 4,261.0 4,080.9

Total Deuda 21,561.6 13,402.6 60.9% 17,443.9 13,393.9 9,952.2

Impuestos a la utilidad por pagar 13.9 12.2 13.5% 88.3 51.9 14.6

Acreedores diversos y otras cuentas por

pagar 1,826.5 1,477.3 23.6% 1,750.8 1,112.4 780.3

Total pasivo 23,402.0 14,892.1 57.1% 19,283.0 14,558.3 10,747.1

Capital Contable:

Capital Social 2,113.8 2,135.5 (1.0%) 2,108.1 2,135.0 2,016.2

Capital Acumulado:

Resultado de ejercicios anteriores 4,436.9 3,186.7 39.2% 3,035.2 1,977.4 1,326.1

Resultado por valuación de Instrumentos

de Cobertura de Flujos de Efectivo 107.3 4.5 2,268.2% 89.3 5.6 7.0

Ajustes por conversión cambiaria (32.5) - 2.8 - -

Participación controladora 524.4 8.9 5,813.3% 105.8 14.5 -

Resultado neto 406.2 323.9 25.4% 1,371.4 1,224.8 1,003.6

Total capital contable 7,556.2 5,659.5 33.5% 6,712.5 5,357.2 4,352.9

Total pasivo y capital contable 30,958.1 20,551.6 50.6% 25,995.5 19,915.5 15,100.0

Información financiera / Estado de resultados

32

Estado de Resultados

Cifras en Ps.millones 1T'16 1T'15 %Var 2015 2014 2013

Ingresos por Intereses 1,339.3 943.0 42.0% 4,264.2 3,327.1 2,724.5

Gastos por Intereses (322.8) (224.6) 43.7% (952.3) (882.3) (723.1)

 Margen Financiero 1,016.5 718.4 41.5% 3,311.9 2,444.8 2,001.4

 Estimación preventiva para riesgos
crediticios (47.3) (77.6) (39.0%) (345.6) (264.5) (404.5)
Margen Financiero ajustado por
riesgos crediticios 969.2 640.8 51.2% 2,966.3 2,180.3 1,596.9

Comisiones y tarifas cobradas 147.9

Comisiones y tarifas pagadas (58.5) (23.0) 154.5% (142.2) (99.0) (69.7)

Otros ingresos de la operación 61.3 12.4 392.5% 36.2 23.7 10.1
Gastos de administración y
promoción (563.8) (237.2) 137.7% (1,138.1) (629.6) (484.1)

 Resultado de la operación 556.1 393.1 41.4% 1,722.3 1,475.4 1,053.3

Impuestos a la utilidad (132.7) (84.9) 56.3% (421.6) (334.8) (241.6)

 Utilidad antes de Participación en
Asociadas 423.4 308.2 37.3% 1,300.7 1,140.7 811.7

 Participación en Utilidad de
Asociadas y no controladora (17.1) 18.4 (193.0%) 70.6 84.1 191.9

 Utilidad Neta 406.2 326.7 24.4% 1,371.4 1,224.8 1,003.6

Información financiera / Indicadores

33

Razones Financieras

 1T'16 1T'15 %Var 2015 2014 2013

Tasa de Rentabilidad 27.9% 26.9% 1.1% 27.1% 26.2% 31.1%

Margen de Interés Neto 21.2% 20.5% 0.7% 21.0% 19.3% 22.8%

Rendimiento sobre Cartera de
Crédito promedio

8.5% 9.3% (0.8%) 8.7% 9.7% 11.5%

Rendimiento sobre Activo Total
promedio

5.7% 6.5% (0.8%) 6.0% 6.9% 7.7%

Rendimiento sobre Capital
Contable promedio

22.8% 23.7% (0.9%) 22.2% 24.7% 24.5%

Índice Deuda / Capital 2.9 2.4 0.5 2.6 2.5 2.3

Costo promedio de la Deuda 6.6% 6.7% (0.1%) 6.3% 7.5% 8.7%

Índice de Eficiencia 51.0% 34.1% 16.9% 35.9% 26.8% 25.1%

Índice de Capitalización 36.4% 39.6% (3.2%) 38.1% 38.8% 41.8%

Gastos por estimación preventiva
para riesgos crediticios como
porcentaje del Total de Cartera

0.9% 2.2% (1.3%) 2.0% 1.9% 3.9%

Estimación preventiva para riesgos
crediticios como porcentaje de
Cartera Vencida

145.2% 143.7% 1.4% 116.7% 161.2% 128.2%

Total de Cartera Vencida como
porcentaje del Total de la Cartera

2.7% 2.2% 0.5% 2.4% 1.9% 1.5%

Aviso legal

Elmaterialquea continuaciónsepresenta,contienecierta informacióngenerala la fecharespectode CréditoReal,S.A.B. de C.V.,
SociedadFinancierade ObjetoMúltiple, EntidadReguladay de sussubsidiarias(en conjunto,“CréditoReal”o la“Compañía”). La
informaciónse presentaen forma resumiday no pretendeser completa. No existerepresentacióno garantíaalguna,expresao
implícita,respectoa la exactitud,imparcialidado integridaddeestainformación.

Estapresentaciónpuedecontenerciertasdeclaracionesa futuro e informaciónrelativaa CréditoRealque reflejan lasopiniones
actualesde la Compañíay su gestióncon respectoa su desempeño,la gestióndel negocioy eventosfuturos. Declaracionesa
futuro incluyen,de forma enunciativamásno limitativa, cualquierdeclaraciónque puedapredecir,pronosticar,indicaro implicar
resultadosfuturos, rendimientoo logrospuedecontenerpalabrascomo"creer", "anticipar", "esperar","prevé", o cualquierotra
palabrao frasedesignificadosimilar. Talesdeclaracionesestánsujetasa unaseriede riesgos,incertidumbresy suposiciones.

Advertimosqueun númeroimportantede factorespodríancausarque losresultadosrealesdifieranmaterialmentede losplanes,
objetivos,expectativas,estimacionese intencionesexpresadasen estapresentación. Enningúncaso,ni la Compañíani ninguna
de susafiliadas,directores,funcionarios,agenteso empleadosseránresponsablesante terceros(incluyendoinversionistas)por
cualquierinversióno decisiónde negociosrealizadoso las medidasadoptadasbasándoseen la informacióny lasdeclaraciones
contenidasen estapresentación. Estapresentaciónno constituyeunaoferta, promocióno invitación,o la solicitudde una oferta
de suscripciónde comprade cualquiervalor. Ni estapresentación,ni nadacontenidoen estedocumentoconstituirá la basede
cualquiercontratoo compromisoalguno.

Lainformaciónrelacionadacon el mercadoy la posicióncompetitivade la Compañía,incluyendolas estimacionesde mercado,
utilizadosa lo largode estapresentaciónseobtuvoa partir de fuentespúblicasfidedignasy ni los intermediarioscolocadoresni la
Compañíaasumenningunarepresentacióno garantíaencuantoa la exactituddedichainformación.

Estapresentacióny su contenidotienen carácterde confidencialy sonpropiedadde la Compañíay no puedeser reproducidoo
difundido en todo o en partessin el consentimientoprevio por escritode CréditoReal. Quiénrecibaestapresentación,deberá
cumplircon lasdisposicioneslegalesaplicablesy deberáobtener todasy cadaunade lasautorizacionesque le seanaplicables. Ni
la Compañíani ninguna de sus afiliadas, directores, funcionarios,agentes o empleadosserán responsablesante terceros
(incluyendoinversionistas)dedichasobligaciones.

