
A
tl

an
ti

c
S

ec
u

ri
ty

 H
ol

d
in

g
 C

or
p

or
at

io
n

22/cara atlantic/03-04-02 10/4/02 10:21 AM Page 154

155

Dictamen de los auditores independientes Report of independent accountants

Balance general consolidado Consolidated balance sheet

Estado consolidado de ganancias y pérdidas Consolidated statement of income

Estado consolidado de cambios en el patrimonio neto Consolidated statement of changes in

shareholders´ equity

Estado consolidado de flujos de efectivo Consolidated statement of cash flows

Notas a los estados financieros consolidados Notes to the consolidated financial statements

Contenido
Contents

156
158
159
160

161
162

31 de diciembre del 2001 y 31 de diciembre del 2000 December 31, 2001 and December 31, 2000

Atlantic Security Holding Corporation y Subsidiarias Atlantic Security Holding
Corporation and Subsidiaries

2
0

0
1

22/cara atlantic/03-04-02 10/4/02 10:21 AM Page 155

Cr
ed

ico
rp

 2
00

1

156

PricewaterhouseCoopers

P.O. Box 258GT
Strathvale House
Grand Cayman B.W.I.
Telephone (345) 949 7000
Telecopier (345) 949 7352 / 949 8154

Informe de los Auditores Independientes traducido del idioma inglés

Al Accionista de
Atlantic Security Holding Corporation

Hemos auditado el balance general consolidado adjunto de Atlantic Security Holding Corporation (la
Compañía), al 31 de diciembre de 2001 y los correspondientes estados consolidados de resultados, de cambios
en la inversión del accionista y de flujos de efectivo por el año terminado en esa fecha. Estos estados
financieros consolidados son responsabilidad de la Administración de la Compañía. Nuestra responsabilidad
consiste en expresar una opinión sobre estos estados financieros en base a nuestra auditoría.

Efectuamos nuestra auditoría de acuerdo con Normas Internacionales de Auditoría. Esas normas
requieren que planifiquemos y ejecutemos la auditoría para obtener una seguridad razonable de que los
estados financieros no tienen errores importantes. Una auditoría incluye examinar, en base a pruebas, la
evidencia que respalda los importes y las revelaciones en los estados financieros. Una auditoría incluye
también, la evaluación de los principios de contabilidad utilizados y las estimaciones importantes efectuadas
por la Administración, así como la evaluación de la presentación global de los estados financieros.
Consideramos que nuestra auditoría proporciona una base razonable para nuestra opinión.

En nuestra opinión, los estados financieros consolidados presentan razonablemente, en todos sus
aspectos importantes, la situación financiera consolidada de Atlantic Security Holding Corporation al 31
de diciembre de 2001, y los resultados consolidados de sus operaciones, cambios en la inversión del accionista
y sus flujos de efectivo por el año que terminó en esa fecha, de conformidad con Normas Internacionales
de Contabilidad.

8 de febrero de 2002

23/ATLANTIC-CARTA/03-04-02 10/4/02, 10:22 AM156

157

Report of Independent Accountants

To the Shareholder of
Atlantic Security Holding Corporation

We have audited the accompanying consolidated balance sheet of Atlantic Security Holding Corporation (the ¨Company¨) as of
December 31, 2001, and the related consolidated statements of income, changes in shareholder’s equity and cash flows for the
year then ended. These consolidated financial statements are the responsibility of the Company’s management. Our responsibility
is to express an opinion on these financial statements based on our audit.

We conducted our audit in accordance with International Standards on Auditing. Those standards require that we plan and
perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An
audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit
also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the
overall financial statement presentation. We believe that our audit provides a reasonable basis for our opinion.

In our opinion, the consolidated financial statements present fairly, in all material respects, the consolidated financial position
of Atlantic Security Holding Corporation and its subsidiaries at December 31, 2001, and the results of its operations, the changes in
shareholder’s equity and their cash flows for the year then ended in accordance with International Accounting Standards.

February 8, 2002

PricewaterhouseCoopers

P.O. Box 258GT
Strathvale House
Grand Cayman B.W.I.
Telephone (345) 949 7000
Telecopier (345) 949 7352 / 949 8154

23/ATLANTIC-CARTA/03-04-02 10/4/02, 10:22 AM157

Cr
ed

ico
rp

 2
00

1

158

Activo Assets

31 de diciembre de 2001 y 2000 (en miles de dólares) 2001 2000

December 31, 2001 and 2000 (in thousands of U.S. dollars) $ $

Efectivo y equivalentes de efectivo Cash and cash equivalents

Efectivo y depósitos en bancos Cash and deposits with banks 4,337 1,192

Fondos federales vendidos y depósitos overnight Federal funds sold and overnight placements 22,405 85,400

Total de efectivo y equivalentes de efectivo Total cash and cash equivalents 26,742 86,592

Depósitos a plazo en bancos (Nota 2) Interest-bearing deposits with banks (Note 2) 158,251 151,854

Portafolio de riesgo, neto (Nota 3) Risk portfolio, net (Note 3) 492,437 477,199

Inversión en Credicorp Ltd. y afiliada (Nota 4) Equity Investment in Credicorp Ltd. and affiliate (Note 4) 14,198 14,198

Propiedad y equipo, neto (Nota 5) Premises and equipment, net (Note 5) 372 489

Aceptaciones de clientes Due from customers on acceptance 61 292

Intereses por cobrar Interest receivable 10,281 12,080

Otros activos Other assets 3,578 4,625

Total del activo Total assets 705,920 747,329

Pasivo e Inversión del Accionista Liabilities and Shareholder’s Equity
Pasivo Liabilities

Depósitos Deposits

A la vista-no devengan intereses Non interest-bearing – demand 53,526 20,768

Devengan intereses Interest-bearing

A la vista Demand 18,037 13,409

A plazo (Nota 6) Time (Note 6) 484,105 535,033

Fondos comprados Purchased funds 5,482 17,580

Otros financiamientos recibidos (Nota 7) Other borrowed funds (Note 7) 8,247 17,559

Aceptaciones pendientes Acceptances outstanding 61 292

Intereses por pagar Interest payable 5,219 7,485

Otros pasivos Other liabilities 2,503 4,241

Total del pasivo Total liabilities 577,180 616,367

Inversión del accionista Shareholder’s equity

Capital en acciones (Nota 10) Share capital (Note 10) 40,050 40,050

Prima pagada sobre el valor nominal de las acciones Share premium account 555 555

Reserva para valuación de inversiones disponibles para la venta

Reserve for valuation of available for sale financial assets (8,168) (5,950)

Utilidades retenidas Retained earnings 96,303 96,307

Total de la inversión del accionista Total shareholder’s equity 128,740 130,962

Total del pasivo e inversión del accionista Total liabilities and shareholder’s equity 705,920 747,329

Consolidated Balance Sheet
Balance General Consolidado

Las notas que se acompañan son parte integral de estos estados financieros consolidados.
The accompanying notes are an integral part of these consolidated financial statements.

24/ATLANTIC-BALANCES/03-04-02 10/4/02, 10:23 AM158

159

Atlantic Security Holding Corporation Estados Financieros Financial Statements

Por los años terminados el 31 de diciembre de 2001 y 2000 (en miles de dólares) 2001 2000

Years ended December 31, 2001 and 2000 (in thousands of U.S. dollars) $ $

Ingresos por Intereses y Dividendos Interest and Dividend Income

Intereses sobre depósitos en bancos, fondos federales vendidos y depósitos overnight

Interest on deposits with banks, federal funds sold and overnight placements 11,874 18,751

Intereses y dividendos sobre activos financieros Interest and dividends on financial assets 23,595 20,004

Intereses sobre préstamos Interest on loans 18,202 25,895

Dividendos sobre la inversión en Credicorp Ltd. (Nota 4) Dividends on investment in Credicorp Ltd. (Note 4) 1,039 1,039

Total de ingresos por intereses y dividendos Total interest and dividend income 54,710 65,689

Gasto de Intereses Interest Expense

Intereses sobre depósitos Interest on deposits 34,506 40,615

Intereses sobre financiamientos recibido Interest on borrowed funds 501 3,059

Intereses sobre fondos comprados Interest on funds purchased 569 2,303

Total de gastos de intereses Total interest expense 35,576 45,977

Ingreso neto por intereses Net interest income 19,134 19,712

Provisión para préstamos incobrables (Nota 3) Provision for loan losses (Note 3) 320 –

Ingreso neto por intereses después de la provisión para préstamos incobrables

Net interest income after provision for loan losses 18,814 19,712

Otros Ingresos (Gastos) Non-Interest Income (Losses)

Comisiones y honorarios Commissions and fees 5,285 4,290

Ganancia neta realizada sobre venta de inversiones Net realized gains on sales of financial assets 3,757 5,066

Provisión para deterioro de inversiones (Nota 3) Provision for impairment of investment securities (Note 3) (11,121) (8,195)

Ganancia (pérdida) por cambio en moneda extranjera Foreign exchange gain (loss) (634) 55

Otros Others 380 485

Total otros (gastos) ingresos Total non interest (loss) income (2,333) 1,701

Gastos de Operaciones Operating Expenses

Salarios y otras remuneraciones de personal Salaries and employee benefits 6,526 5,716

Gastos generales y administrativos General and administrative expenses 3,567 3,596

Depreciación y amortización Depreciation and amortization 255 460

Otros Other 487 343

Total gastos de operaciones Total operating expenses 10,835 10,115

Utilidad antes de la provisión para el impuesto sobre la renta Income before income taxes 5,646 11,298

Provisión para el impuesto sobre la renta (Nota 13) Provision for taxes on income (Note 13) – –

Utilidad neta Net income 5,646 11,298

Las notas que se acompañan son parte integral de estos estados financieros consolidados.
The accompanying notes are an integral part of these consolidated financial statements.

Estado Consolidado de Resultados
Consolidated Statement of Income

24/ATLANTIC-BALANCES/03-04-02 10/4/02, 10:23 AM159

Cr
ed

ico
rp

 2
00

1

160

Por los años terminados el 31 de diciembre del 2001 y 2000 (en miles de dólares) Reserva por

Years ended December 31, 2001 and 2000 (in thousands of U.S. dollars) valuación de
Prima pagada activos

sobre el financieros Total de la
Capital Valor Nominal disponibles Utilidades Inversión del

en Acciones de las acciones para la venta Retenidas Accionista
Share Share Reserve for Retained Shareholder’s
Capital Premiun Valuation of Earnings Equity

Account available for
sale financial

assets

$ $ $ $ $

Diciembre 31, 2001 December 31, 2001

Saldo al inicio del año Beginning balance 40,050 555 (5,950) 96,307 130,962

Cambio neto en el valor de mercado de los activos financieros

disponibles para la venta (Nota 3) Net change in fair value of

available for sale financial assets (Note 3) – – (2,218) – (2,218)

Utilidad neta Net income – – – 5,646 5,646

Dividendos pagados Dividends paid – – – (5,650) (5,650)

Saldo al final del año Ending balance 40,050 555 (8,168) 96,303 128,740

Diciembre 31, 2000 December 31, 2000

Saldo al inicio del año Beginning balance - as previously reported 40,050 555 – 89,009 129,614

Efecto de la adopción de la NIC 39 - inversiones disponibles

para la venta (Nota 3) Effect of adopting - IAS 39 - available for sale

financial assets (Note 3) – – – 5,138 5,138

Saldo inicial, Reestructurado Beginning balance, as restated 40,050 555 – 94,147 134,752

Apropiación de utilidades retenidas destinadas a la reserva de

revaluación Appropriation of retained earnings to revaluation surplus – – 5,138 (5,138) –

Cambio neto en el valor de mercado de los activos financieros

disponibles para la venta (Nota 3) Net change in fair value of

available for sale financial assets (Note 3) – – (11,088) – (11,088)

Utilidad neta Net income – – – 11,298 11,298

Dividendos pagados Dividends paid – – – (4,000) (4,000)

Saldo al final del año Ending balance 40,050 555 (5,950) 96,307 130,962

Estado Consolidado de Cambios en la
Inversión del Accionista Consolidated Statement of Changes in Shareholder’s

Equity

Las notas que se acompañan son parte integral de estos estados financieros consolidados.
The accompanying notes are integral part of these consolidated financial statements.

24/ATLANTIC-BALANCES/03-04-02 10/4/02, 10:23 AM160

161

Atlantic Security Holding Corporation Estados Financieros Financial Statements

Por los años terminados el 31 de diciembre de 2001 y 2000 (en miles de dólares) 2001 2000

Years ended December 31, 2001 and 2000 (in thousands of U.S. dollars) $ $

Flujos de efectivo de las actividades de operación Cash flows from operating activities

Utilidad neta Net income 5,646 11,298

Ajustes para conciliar la utilidad neta con el efectivo neto provisto por las actividades de operación:

Adjustments to reconcile net income to net cash provided by operating activities:

Provisión para el portafolio de riesgos Provision relating to risk portfolio 11,441 8,195

Depreciación y amortización Depreciation and amortization 255 460

Ganancia en venta de mejoras y equipo Gain on disposal of premises and equipment – (372)

Disminución neta en préstamos Net decrease in loans 48,198 35,951

(Aumento) disminución neta en depósitos con bancos Net (increase) decrease in interest-bearing deposits

with banks (6,397) 132,025

Cambios netos en otros activos y otros pasivos Net changes in other assets and other liabilities (1,158) 1,567

Efectivo neto provisto por las actividades de operación Net cash provided by operating activities 57,985 189,124

Flujos de efectivo en las actividades de inversión Cash flows from investing activities

Compras de activos financieros Purchases of financial assets (339,482) (210,892)

Venta de activos financieros Disposal of financial assets 262,387 123,372

Producto de la venta de inversiones en Credicorp, Ltd. y afiliada Proceeds on sale of investment in

Credicorp Ltd. and affiliate – 1,911

Erogaciones de capital Capital expenditures (138) (99)

Producto de la venta de propiedad y equipo Proceeds from sale of premises and equipment – 372

Efectivo neto utilizado en las actividades de inversión Net cash used in investing activities (77,233) (85,336)

Flujos de efectivo en las actividades de financiamiento Cash flows from financing activities

(Disminución) aumento neto en depósitos Net (decrease) increase in deposits (13,542) 14,122

Disminución neta en fondos comprados Net decrease in purchased funds (12,098) (49,783)

Disminución neta en otros financiamientos recibidos Net decrease in other borrowed funds (9,312) (35,464)

Dividendos pagados Dividends paid (5,650) (4,000)

Efectivo neto utilizado en las actividades de financiamiento Net cash used in financing activities (40,602) (75,125)

(Disminución) aumento neto en efectivo y equivalentes de efectivo Net (decrease) increase in cash

and cash equivalents (59,850) 28,663

Efectivo y equivalentes de efectivo al inicio del año Cash and cash equivalents at beginning of year 86,592 57,929

Efectivo y equivalentes de efectivo al final del año Cash and cash equivalents at end of year 26,742 86,592

Intereses pagados Interest paid 37,842 45,538

Intereses y dividendos recibidos Interest and dividends received 56,509 65,149

Consolidated Statement of Cash Flows
Estado Consolidado de Flujos de Efectivo

Las notas que se acompañan son parte integral de estos estados financieros consolidados.
The accompanying notes are an integral part of these consolidated financial statements.

24/ATLANTIC-BALANCES/03-04-02 10/4/02, 10:23 AM161

