

GUÍA PARA LAS CALIFICACIONES CREDITICIAS DE EMISOR DE BEST – (ICR)

Una Calificación Crediticia de Emisor de Best (ICR, por sus siglas en inglés) es una opinión independiente sobre la habilidad de cumplimiento de una entidad respecto a sus obligaciones financieras vigentes, la cual puede ser emitida para corto o largo plazo. Una ICR de Largo Plazo es una opinión de la habilidad de cumplimiento de una entidad respecto sus obligaciones preferentes (senior) vigentes, mientras que una ICR de Corto Plazo es una opinión de la habilidad de cumplimiento de una entidad respecto de sus obligaciones financieras vigentes con vencimientos originales generalmente menores a un año. Una ICR es una opinión respecto al riesgo de crédito futuro relativo de una entidad. El riesgo de crédito representa el riesgo de que una entidad pueda incumplir con sus obligaciones financieras contractuales conforme se presentan sus vencimientos. Una ICR no contempla cualquier otro tipo de riesgo. Adicionalmente, una ICR no es una recomendación para comprar, vender o mantener valores, contratos o cualquier otro tipo de obligaciones financieras, tampoco señala la idoneidad de cualquier obligación financiera particular para un comprador o propósito específico. Adicionalmente, una ICR puede ser presentada con un código identificador, modificador de afiliación que denota un aspecto particular de la opinión.

Escala de Calificación Crediticia de Emisor de Largo Plazo de Best (ICR de Largo Plazo)

Categorías de Calificación	Símbolos de Calificación	Escalones de Calificación*	Definición de Categorías
Excepcional	aaa		Asignada a entidades que en nuestra opinión cuentan con una habilidad excepcional para cumplir con sus obligaciones financieras preferentes (senior) vigentes.
Superior	aa	aa+ / aa-	Asignada a entidades que en nuestra opinión cuentan con una habilidad superior para cumplir con sus obligaciones financieras preferentes (senior) vigentes.
Excelente	a	a+ / a-	Asignada a entidades que en nuestra opinión cuentan con una habilidad excelente para cumplir con sus obligaciones financieras preferentes (senior) vigentes.
Buena	bbb	bbb+ / bbb-	Asignada a entidades que en nuestra opinión cuentan con una habilidad buena para cumplir con sus obligaciones financieras preferentes (senior) vigentes.
Adecuada	bb	bb+ / bb-	Asignada a entidades que en nuestra opinión cuentan con una habilidad adecuada para cumplir con sus obligaciones financieras preferentes (senior) vigentes. La calidad crediticia es vulnerable a cambios adversos en las condiciones económicas y de la industria.
Marginal	b	b+ / b-	Asignada a entidades que en nuestra opinión cuentan con una habilidad marginal para cumplir con sus obligaciones financieras preferentes (senior) vigentes. La calidad crediticia es vulnerable a cambios adversos en las condiciones económicas y de la industria.
Débil	ccc	ccc+ / ccc-	Asignada a entidades que en nuestra opinión cuentan con una habilidad débil para cumplir con sus obligaciones financieras preferentes (senior) vigentes. La calidad crediticia es vulnerable a cambios adversos en las condiciones económicas y de la industria.
Muy Débil	cc	-	Asignada a entidades que en nuestra opinión cuentan con una habilidad muy débil para cumplir con sus obligaciones financieras preferentes (senior) vigentes. La calidad crediticia es muy vulnerable a cambios adversos en las condiciones económicas y de la industria.
Insatisfactoria	c	-	Asignada a entidades que en nuestra opinión cuentan con una habilidad mala para cumplir con sus obligaciones financieras preferentes (senior) vigentes. La calidad crediticia es extremadamente vulnerable a cambios adversos en las condiciones económicas y de la industria.

* Las Categorías de la Escala de Calificación de Emisor de Largo Plazo de Best de "aa" a "ccc" incluyen Escalones de Calificación para reflejar la graduación dentro de la categoría para indicar si la calidad crediticia se encuentra cerca del límite superior o inferior de un Nivel de Calificación particular. Los Escalones de Calificación se expresan con un "+" (más) o "-" (menos).

Escala de Calificación Crediticia de Emisor de Corto Plazo de Best (ICR de Corto Plazo)

Categorías de Calificación	Símbolos de Calificación	Definición de Categorías
Excepcional	AMB-1+	Asignada a entidades que, en nuestra opinión, cuentan con una habilidad excepcional para cumplir con sus obligaciones financieras de corto plazo.
Sobresaliente	AMB-1	Asignada a entidades que, en nuestra opinión, cuentan con una habilidad sobresaliente para cumplir con sus obligaciones financieras de corto plazo.
Satisfactoria	AMB-2	Asignada a entidades que, en nuestra opinión, cuentan con una habilidad satisfactoria para cumplir con sus obligaciones financieras de corto plazo.
Adecuada	AMB-3	Asignada a entidades que, en nuestra opinión, cuentan con una habilidad adecuada para cumplir con sus obligaciones financieras de corto plazo, sin embargo, es factible que condiciones económicas adversas y de la industria reduzcan su capacidad de cumplir con sus compromisos financieros.
Cuestionable	AMB-4	Asignada a entidades que, en nuestra opinión, cuentan con una calidad crediticia cuestionable y son vulnerables a condiciones económicas adversas u otros cambios externos que pudieran tener un impacto importante en su capacidad de cumplir con sus compromisos financieros.

Designaciones Adicionales a las Calificaciones Crediticias de Emisor de Largo y Corto Plazo

Símbolos de Designación	Definiciones de la Designación
d	Estatus asignado a entidades (excluyendo aseguradoras) que están en incumplimiento (default) o cuando una petición de bancarrota o acción similar ha sido solicitada o hecha pública.
e	Estatus asignado a compañías aseguradoras que son públicamente posicionadas a través de una orden judicial en conservación o rehabilitación, o el equivalente internacional, o en ausencia de una orden judicial, se han tomado medidas regulatorias claras para retrasar o limitar los pagos de los asegurados.
f	Estatus asignado a compañías aseguradoras que son públicamente posicionadas a través de una orden judicial en liquidación después de un fallo de insolvencia o el equivalente internacional.
s	Estatus asignado a compañías aseguradoras que suspende un ICR existente por eventos repentinos y relevantes que impactan sus operaciones y cuando las implicaciones en la calificación no pueden ser evaluadas por falta de información adecuada o a tiempo, o en casos cuando el mantenimiento continuo de la opinión de calificación anteriormente publicada este en violación de requerimientos regulatorios en evolución.
nr	Estatus asignado a compañías aseguradoras que no es tan calificadas. Puede incluir compañías aseguradoras previamente calificadas o compañías aseguradoras que nunca han sido calificadas por AM Best.

Revelación de las Calificaciones: Uso y Limitaciones

Una calificación de crédito de Best (BCR; por sus siglas en inglés) es una opinión independiente y objetiva que ve a futuro sobre la relativa capacidad crediticia de un asegurador, emisor u obligación financiera. La opinión representa un análisis exhaustivo que consiste en una evaluación cuantitativa y cualitativa de la fortaleza del balance general, desempeño operativo, perfil del negocio y administración integral de riesgos o cuando sea apropiado, sobre la naturaleza específica y los detalles de un instrumento financiero. Debido a que la BCR es una opinión a futuro a partir de la fecha en que se publica, no puede ser considerada como hecho o garantía de calidad crediticia y por ello no puede ser descrita como exacta o inexacta. La BCR es una medida relativa de riesgo que implica la calidad de crédito y que es asignada utilizando una escala con una población definida de categorías y escalones. Las entidades u obligaciones a las que se les asigne el mismo símbolo BCR desarrollado con la misma escala, no deberán ser vistas como completamente idénticas en términos de calidad crediticia. En otras palabras, son parecidas en categoría (o escalones dentro de una categoría), pero dado que existe una progresión de categorías prescrita (y de escalones) utilizada en asignar las calificaciones de una población mucho mayor de entidades y obligaciones. Las categorías (escalones) no pueden reflejar las sutilezas exactas del riesgo inherente entre entidades u obligaciones calificadas de forma similar. Aunque la BCR refleja la opinión de A.M. Best Rating Services, Inc. (AM Best) sobre la relativa capacidad crediticia, no es indicador o predictor de restricción en el uso de recursos financieros, o de probabilidad de incumplimiento definida con respecto a un asegurador, emisor u obligación financiera específicos. Una BCR no es un consejo de inversión, y de igual manera, no debe interpretarse como servicio de consultoría o asesoramiento. Como tal, no está destinada a ser utilizada como una recomendación para adquirir mantener o concluir una póliza de seguros, contrato, valor o cualquier otra obligación financiera. Tampoco señala la idoneidad de cualquier póliza o contrato para un comprador o propósito en específico. Los usuarios de una BCR no deben depender de la misma para tomar una decisión de inversión. Sin embargo, si es usada, la BCR debe ser considerada sólo como un factor. Cada usuario deberá hacer su propia evaluación de cada decisión de inversión. Toda opinión BCR es dada bajo las condiciones "actuales" y no cuentan con garantía expresa o implícita. Adicionalmente una BCR puede ser cambiada, suspendida o retirada en cualquier momento por cualquier razón a discreción de AM Best.

Para acceder a la versión más actual, visite www.ambest.com/ratings/index.html. Las BCRs son distribuidas vía la página de internet de AM Best en www.ambest.com. Para información adicional con respecto al desarrollo de una BCR y otra información relacionada con la calificación y definiciones incluyendo perspectivas, modificadores, identificadores y códigos afiliados, favor de referirse al reporte titulado "Guía de las Calificaciones Crediticias de Best" disponible sin costo alguno en la página de internet de AM Best. Las BCRs son propiedad de AM Best y no deberán reproducirse sin autorización.

Copyright © 2024 by A.M. Best Company, Inc., y/o sus afiliados. TODOS LOS DERECHOS RESERVADOS.

Versión 171219