

Evento Relevante de Calificadoras

FECHA: 16/02/2016

BOLSA MEXICANA DE VALORES, S.A.B. DE C.V., INFORMA:

CLAVE DE COTIZACIÓN	PDN
RAZÓN SOCIAL	PORTAFOLIO DE NEGOCIOS, S.A. DE C.V., SOFOM, E.R.
LUGAR	México, D.F.

ASUNTO

HR Ratings retiró la calificación crediticia de corto plazo de HR2 para el Programa de CEBURS de CP por P\$200.0m de PDN debido al vencimiento legal de su última emisión.

EVENTO RELEVANTE

México, D.F. (16 de febrero de 2016) HR Ratings retiró la calificación crediticia de corto plazo de HR2 para el Programa de CEBURS de CP por P\$200.0m de PDN debido al vencimiento legal de su última emisión.

El retiro de la calificación del Programa de Certificados Bursátiles de Corto Plazo (el Programa de CEBURS de CP) de Portafolio de Negocios S.A. de C.V., SOFOM, E.R. (PDN y/o la Empresa y/o el Emisor), se debe a que el programa alcanzó su fecha de vencimiento legal y el pasado 11 de febrero de 2016 la última emisión fue liquidada, no quedando ninguna emisión vigente al amparo del mismo. El Programa fue autorizado el 26 de Abril de 2013 por un plazo de 2.0 años y un monto de hasta P\$200.0m. La clave de pizarra de la última emisión era PDN00315, devengaba una tasa de interés de TIIE más una sobretasa de 170 pbs, colocada a un plazo de 336 días y fue realizada por un monto de P\$30.0m. Las características del Programa se detallan en la primera tabla del documento adjunto.

Perfil del Emisor

PDN se constituyó en diciembre de 2007 con el objetivo de dedicarse a la compraventa, distribución, consignación o arrendamiento de equipos de computación, reparación y mantenimiento de equipos de computación y de oficina en general, así como a la venta de materiales y refacciones para tales equipos. Sin embargo, actualmente, PDN se enfoca principalmente al otorgamiento de esquemas financieros a Pequeñas y Medianas Empresas (PyMEs), siendo este su negocio principal, en lugar de la venta y arrendamiento de equipos. En el 2008, Factoring Corporativo, S.A. de C.V., SOFOM, E.N.R, se une como accionista con el fin de ofrecer una gama de productos financieros a las PyMEs que requieren capital para el crecimiento, desarrollo de proyectos o innovación tecnológica. En 2015, PDN se cambia de razón social al transformarse de régimen a entidad regulada, cambiando de nombre a Portafolio de Negocios S.A. de C.V., SOFOM, E.R.

Contactos

Juan Pablo Rodriguez
Analista
juanpablo.rodriguez@hrratings.com

Angel García
Asociado
angel.garcia@hrratings.com

Fernando Sandoval
Director de Instituciones Financieras / ABS
fernando.sandoval@hrratings.com

México: Avenida Prolongación Paseo de la Reforma #1015 torre A, piso 3, Col. Santa Fe, México, D.F., CP 01210, Tel 52 (55)

FECHA: 16/02/2016

1500 3130.

Estados Unidos: One World Trade Center, Suite 8500, New York, New York, ZIP Code 10007, Tel +1 (212) 220 5735.

La calificación otorgada por HR Ratings de México, S.A. de C.V. a esa entidad, emisora y/o emisión está sustentada en el análisis practicado en escenarios base y de estrés, de conformidad con la(s) siguiente(s) metodología(s) establecida(s) por la propia institución calificadora:

Metodología de Calificación para Instituciones Financieras No Bancarias (México), Mayo 2009

Para mayor información con respecto a esta(s) metodología(s), favor de consultar www.hrratings.com/es/metodologia.aspx

Información complementaria en cumplimiento con la fracción V, inciso A), del Anexo 1 de las Disposiciones de carácter general aplicables a las instituciones calificadoras de valores.

Calificación anterior HR2

Fecha de última acción de calificación 29 de mayo de 2015

Periodo que abarca la información financiera utilizada por HR Ratings para el otorgamiento de la presente calificación. N/A

Relación de fuentes de información utilizadas, incluyendo las proporcionadas por terceras personas. Información financiera trimestral interna y anual dictaminada por Deloitte Touche

Tohmtsu Limited proporcionada por la Empresa.

Calificaciones otorgadas por otras instituciones calificadoras que fueron utilizadas por HR Ratings (en su caso). N/A

HR Ratings consideró al otorgar la calificación o darle seguimiento, la existencia de mecanismos para alinear los incentivos entre el originador, administrador y garante y los posibles adquirentes de dichos Valores. (en su caso) N/A

HR Ratings de México, S.A. de C.V. (HR Ratings), es una institución calificadora de valores autorizada por la Comisión Nacional Bancaria y de Valores (CNBV), registrada ante la Securities and Exchange Commission (SEC) como una Nationally Recognized Statistical Rating Organization (NRSRO) para los activos de finanzas públicas según lo descrito en la cláusula (v) de la Sección 3(a)(62)(A) de la U.S. Securities Exchange Act de 1934 y certificada como una Credit Rating Agency (CRA) por la European Securities and Markets Authority (ESMA).

La calificación antes señalada fue solicitada por la entidad o emisor, o en su nombre, y por lo tanto, HR Ratings ha recibido los honorarios correspondientes por la prestación de sus servicios de calificación. En nuestra página de internet www.hrratings.com se puede consultar la siguiente información: (i) El procedimiento interno para el seguimiento a nuestras calificaciones y la periodicidad de las revisiones; (ii) los criterios de esta institución calificadora para el retiro o suspensión del mantenimiento de una calificación, y (iii) la estructura y proceso de votación de nuestro Comité de Análisis.

Las calificaciones y/u opiniones de HR Ratings de México S.A. de C.V. (HR Ratings) son opiniones con respecto a la calidad crediticia y/o a la capacidad de administración de activos, o relativas al desempeño de las labores encaminadas al cumplimiento del objeto social, por parte de sociedades emisoras y demás entidades o sectores, y se basan exclusivamente en las características de la entidad, emisión y/u operación, con independencia de cualquier actividad de negocio entre HR Ratings y la entidad o emisora. Las calificaciones y/u opiniones otorgadas se emiten en nombre de HR Ratings y no de su personal directivo o técnico y no constituyen recomendaciones para comprar, vender o mantener algún instrumento, ni para llevar a cabo algún tipo de negocio, inversión u operación, y pueden estar sujetas a actualizaciones en cualquier momento, de conformidad con las metodologías de calificación de HR Ratings, en términos de lo dispuesto en el artículo 7, fracción II y/o III, según corresponda, de las "Disposiciones de carácter general aplicables a las emisoras de valores y a otros participantes del mercado de valores".

HR Ratings basa sus calificaciones y/u opiniones en información obtenida de fuentes que son consideradas como precisas y confiables, sin embargo, no valida, garantiza, ni certifica la precisión, exactitud o totalidad de cualquier información y no es responsable de cualquier error u omisión o por los resultados obtenidos por el uso de esa información. La mayoría de las emisoras de instrumentos de deuda calificadas por HR Ratings han pagado una cuota de calificación crediticia basada en el monto y tipo de emisión. La bondad del instrumento o solvencia de la emisora y, en su caso, la opinión sobre la capacidad de una entidad con respecto a la administración de activos y desempeño de su objeto social podrán verse modificadas, lo cual afectará, en su caso, a la alza o a la baja la calificación, sin que ello implique responsabilidad alguna a cargo de HR Ratings. HR Ratings emite sus calificaciones y/u opiniones de manera ética y con apego a las sanas prácticas de mercado y a la

FECHA: 16/02/2016

normativa aplicable que se encuentra contenida en la página de la propia calificadora www.hrratings.com, donde se pueden consultar documentos como el Código de Conducta, las metodologías o criterios de calificación y las calificaciones vigentes.

Las calificaciones y/u opiniones que emite HR Ratings consideran un análisis de la calidad crediticia relativa de una entidad, emisora y/o emisión, por lo que no necesariamente reflejan una probabilidad estadística de incumplimiento de pago, entendiéndose como tal, la imposibilidad o falta de voluntad de una entidad o emisora para cumplir con sus obligaciones contractuales de pago, con lo cual los acreedores y/o tenedores se ven forzados a tomar medidas para recuperar su inversión, incluso, a reestructurar la deuda debido a una situación de estrés enfrentada por el deudor. No obstante lo anterior, para darle mayor validez a nuestras opiniones de calidad crediticia, nuestra metodología considera escenarios de estrés como complemento del análisis elaborado sobre un escenario base. Los honorarios que HR Ratings recibe por parte de los emisores generalmente varían desde US\$1,000 a US\$1,000,000 (o el equivalente en otra moneda) por emisión. En algunos casos, HR Ratings calificará todas o algunas de las emisiones de un emisor en particular por una cuota anual. Se estima que las cuotas anuales varíen entre US\$5,000 y US\$2,000,000 (o el equivalente en otra moneda).

MERCADO EXTERIOR