

Detrás de todo lo que hacemos estás tú.

2015


Somos un banco de desarrollo comprometido con mejorar la calidad de vida de todos los latinoamericanos. Nuestras acciones promueven el desarrollo sostenible y la integración de la región.

Ofrecemos asesoramiento y apoyo financiero a los sectores público y privado de nuestros países accionistas. Movilizamos recursos desde los mercados internacionales hacia América Latina.

Nuestros países accionistas son:


Argentina, Barbados, Bolivia, Brasil, Chile, Colombia, Costa Rica, Ecuador, España, Jamaica, México, Panamá, Paraguay, Perú, Portugal, República Dominicana, Trinidad y Tobago, Uruguay y Venezuela.

Nuestros productos y servicios llegan a toda América Latina en forma de: préstamos, cofinanciamientos y préstamos A/B, líneas de crédito, financiamiento estructurado, avales y garantías, servicios de banca de inversión y asesoría financiera, participaciones accionarias, fondos de cooperación y asistencia técnica.


Motivados por una visión integral del desarrollo ofrecemos financiamiento y conocimiento mediante las siguientes líneas de acción:

- Apoyo a la diversificación de la matriz productiva de los países para facilitar su proceso de inserción competitiva en los mercados internacionales.
- Impulso al incremento de la productividad y a la disminución de la dependencia a las exportaciones de productos primarios con el aporte de valor a las ventajas comparativas de las economías de la región.
- Promoción del aumento de los niveles de ahorro a través del fortalecimiento y la profundización de los mercados financieros.
- Fomento de la inversión en todas las formas de capital: humano, social, institucional, natural, financiero, físico y productivo con la intermediación y catalización de recursos financieros.
- Fortalecimiento de los sectores productivos nacionales mediante el impulso y el acompañamiento de los procesos pragmáticos de integración regional.
- Promoción del acceso universal a servicios de calidad en educación, salud, agua y saneamiento, que contribuyan a lograr una inclusión efectiva y posibiliten la disminución de las condiciones estructurales de inequidad.
- Impulso al desarrollo de las clases menos favorecidas mediante la generación de empleos formales y de calidad.
- Apoyo al desarrollo de la institucionalidad y fortalecimiento de las instituciones ejecutoras de operaciones en los países socios.


APROBACIONES*


CARTERA*


* en millones de USD


ESTADOS FINANCIEROS RESUMIDOS (EN MILLONES DE USD)


	2010	2011	2012	2013	2014
Activos	18.547	21.535	24.604	27.418	30.495
Activos líquidos	4.127	5.656	7.186	8.305	10.148
Cartera directa ¹	13.878	15.093	16.502	18.232	19.436
Otros activos netos	542	786	916	882	910
Pasivos	12.794	15.184	17.739	19.601	21.731
Bonos	7.213	8.072	9.743	11.192	13.860
Corto plazo	4.264	5.649	6.297	6.200	5.550
Préstamos mediano/largo plazo	988	1.138	1.391	1.629	1.515
Otros pasivos netos	319	325	308	580	807
Patrimonio	5.753	6.351	6.865	7.817	8.763
Ingresos	407	438	529	524	593
Intereses	385	429	520	508	570
Otros	22	9	9	16	23
Gastos	241	285	369	317	456
Intereses	173	213	282	297	310
Administrativos	70	81	91	106	117
Previsiones por cartera y otros	-3	-12	-5	-83	22
Otros	1	3	1	-3	7
Utilidad neta	166	153	160	207	138

¹ Incluye la cartera de préstamos e inversiones de capital.

La estrategia de financiamiento de CAF se basa en la diversificación de fuentes y plazos, la mitigación de riesgos asociados con las tasas de interés y las monedas, y la obtención de tasas competitivas, que permitan una intermediación eficaz de los recursos financieros.

FUENTES DE FINANCIAMIENTO

31/12/2014


Desde 1993, CAF ha realizado 128 emisiones de bonos por un monto superior a los USD 23.000 millones en los más importantes mercados internacionales de capital de Estados Unidos, Europa, Asia, Oceanía y diversos países de América Latina.

CAF mantiene también presencia constante en los mercados de capital a corto plazo, a través de los programas de papeles comerciales en Estados Unidos (USD 2.000 millones) y Europa (USD 3.000 millones).

CALIFICACIONES DE RIESGO Largo plazo Corto plazo Perspectiva

Calificación	Largo plazo	Corto plazo	Perspectiva
Fitch Ratings	AA-	F1	Estable
Japan Credit Rating Agency	AA	-	Estable
Moody's Investors Service	Aa3	P-1	Estable
Standard & Poor's	AA-	A-1+	Negativa

CAF se encuentra entre los emisores latinoamericanos con las mejores calificaciones de crédito gracias a los siguientes factores:

- Fuerte capitalización
- Excelente calidad de activos
- Alto nivel de liquidez
- Rentabilidad y crecimiento sostenido
- Tratamiento de acreedor preferencial
- Apoyo continuo de sus accionistas
- Amplia base de inversionistas

COMPOSICIÓN DEL CAPITAL

31/12/2014 (EN MILLONES DE USD)

Capital autorizado	10.000
Capital suscrito	4.940
Capital pagado superávit	6.162
Patrimonio*	8.763

* Capital suscrito y pagado, Superávit de capital, Reservas y Utilidades retenidas.