
Fondos de Inversión Inmobiliarios

 una oportunidad de negocios para Panamá
Agosto 2013

Vladimir Sequeira Castro
Gerente General

Acobo Vista SFI, S.A.

Agenda

• Génesis de los Fondos de Inversión en Costa Rica.

• Desarrollo de los Fondos de Inversión Inmobiliarios

• Fondos Inmobiliarios Acobo Vista SFI.

 Génesis de los Fondos de Inversión

• Auge de los Fondos 1998 (Promulgación de la Ley 7732)

• Tipos de Fondos inscritos
– Crecimiento

– Mercado Dinero

– Ingreso

– Inmobiliarios

– Accionario

– Desarrollo Inmobiliario

• Actualmente en Costa Rica existen:
– 14 Sociedades Administradoras de Fondos de Inversión

– 98 Fondos inscritos

– 48,218 inversionistas

– 3,484 millones de dólares administrados

Porcentaje administrado en la industria

de F.I en Costa Rica por tipo de fondo

5%

29%

56%

10%

DESARROLLO INMOBILIARIO INMOBILIARIO MERCADO DE DINERO OTROS

 Volumen Administrado F.I. Inmobiliarios

VISTA S.F.I

 $60.00

 $70.00

 $80.00

 $90.00

 $100.00

 $110.00

 $120.00

 $130.00

jul/07 jul/08 jul/09 jul/10 jul/11 jul/12 jul/13

M
il

lo
n

e
s
 d

e
 d

ó
la

re
s

Desarrollo de

F I Inmobiliarios

• Inician en el año 2000

• Art. 100 Ley 7732. Impuesto único y definitivo de 5%.

• Invierten en inmuebles construidos y arrendados.

• Distribuyen el 100% de las rentas netas.

• La industria en este momento es de +US$1billón.

 Acobo Vista SFI

• Iniciamos en Agosto 1995.

• Administramos 3 Fondos Financieros.

• Administramos 2 Fondos Inmobiliario

– Fondo de Inv. Inmobiliario Vista

– Fondo de Inv. Inmobiliario Vista Siglo XXI

• Monto de +$122 millones Inmuebles

• Porcentaje del mercado +12%

La Inversión en Inmuebles

• Tangible

• No tiene la volatilidad de los mercados de valores.

• Ciclos económicos definidos

• Inversión de crecimiento & renta

• Plusvalía

• Diversificación del riesgo

¿Cómo funcionan los

 FI Inmobiliarios?

• Se invierten los recursos captados a través de la colocación de

participaciones en la compra de inmuebles.

• Se adquieren bodegas, oficinas o locales comerciales que estén

generando rentas.

• Los inversionistas son entonces copropietarios de cada uno de los

inmuebles en proporción a su participación.

• Los títulos de partición aumentan de valor en función de la plusvalía

de los edificios.

• Se distribuyen los rendimientos de forma periódica.(Mensual)

Las inversiones

de los FI. Inmobiliarios

• Ubicación

• Estado de conservación y antigüedad

• Calidad de la construcción

• Destino de la propiedad

• Uso alternativo

• Razonabilidad del precio de arriendo

• Calidad de los inquilinos

• Elaboración de dos valoraciones una pericial y otra financiera.

• La transacción se lleva a cabo por la menor de ambas

valoraciones según SUGEVAL.

Mitigación de Riesgos

de los FI. Inmobiliarios

• Diversificación por Inmuebles

• Diversificación por inquilinos

• Inversiones en potencial de alta plusvalía

• Aseguramiento de las propiedades a su valor de

reposición.

• Alquileres por debajo de la media del mercado.

• Aumentos anuales.

• Alquileres denominados en US dólares.

Rendimiento Histórico Anual

Total

9.00%

8.55%

0.85%

0.88%

9.85%

9.43%

0.00% 2.00% 4.00% 6.00% 8.00% 10.00% 12.00%

FI Inmobiliario Vista (Abril 2001)

FI Inmobiliario Vista Siglo XXI (Mayo 2002)

Fondos de Inversión Inmobiliarios

administrados por VISTA SFI, S.A.

Información al 31 de julio del 2013

CONSOLIDADO:

Fondo de Inversión Inmobiliario Vista

Fondo de Inversión Inmobiliario Vista Siglo XXI

Contenido

 Concentración por Tipo de Actividad

 Concentración por Sector

 Diversificación de Inquilinos

 Diversificación de Inmueble por Valor en Libros

 Concentración de Inmueble por Ingreso

 Nivel de Desocupación

 Rendimientos Comparativos

 Indicadores del Fondo Inmobiliario

Distribución de Actividad

Económica por Inmueble

Metros Arrendables

Bodegas,
51% Oficinas,

40%

Comercio,
9%

Concentración por

Sector Público y Privado

0%

10%

20%

30%

40%

50%

60%

Sector Público Sector Privado

43% 57%

Diversificación de Inquilinos

Inqulinos
Porcentaje de

Ingresos Totales

Instituto Costarricense de Electricidad 12.70%

Banco Popular y Subsidiarias 9.39%

Grupo Servica (Costa Rica) S.A. 8.40%

Banco Central de CR y Subsidiarias 6.63%

Organismo de Investigación Judicial 5.50%

Banco Nacional de CR y Subsidiarias 4.47%

Corporación Megasuper , S.A. 4.06%

Claro CR Telecomunicaciones ,S.A. 3.03%

Otros 45.82%

TOTAL 100.00%

Diversificación de Inmuebles

Nombre del Inmueble Valor en Libros
Porcentaje sobre la

Cartera

Edificio Torre Mercedes Siglo XXI 9,894,229.12 8.07%

Bodegas el Coyol de Alajuela 9,780,382.55 7.98%

Bodegas el Sol 8,934,147.66 7.29%

Edificio Torre del Este 8,788,553.68 7.17%

Edificio Equus 8,616,962.55 7.03%

Edificio 2x1 6,985,876.90 5.70%

Edificio Torre Zeta 5,338,463.87 4.36%

Centro Ejecutivo La Virgen 5,316,046.40 4.34%

Edificio Cartagena 5,105,931.54 4.17%

Bodegas Flexipark 4,431,373.40 3.62%

Otros 49,366,440.30 40.28%

TOTAL 122,558,407.97 100.00%

Concentración por Inmueble

Nombre del Inmueble
Porcentaje de

Ingresos Totales

Edificio 2x1 8.49%

Bodegas el Coyol de Alajuela 8.40%

Edificio Equus 8.05%

Edificio Torre del Este 8.01%

Edificio Torre Mercedes Siglo XXI 7.78%

Bodegas del Sol 5.75%

Edificio Torre Zeta 5.50%

Edificio Cartagena 4.55%

Otros 43.46%

TOTAL 100.00%

Nivel de Ocupación

Ocupación
90.52%

Desocupación
9.48%

Nivel de Desocupación

Nombre Mt2 Disponibles
Porcentaje

desocupación

Ingresos por

Generar

Total desocupación 12,903.33 9.48% 135,635.90

Total de Metros Arrendables de los Fondos 136,113.82

Rendimientos del Fondo

Rendimiento Ponderado de los Fondos Vista La Industria *

Rendimiento Total últimos 30 días 7.35% 7.38%

Rendimiento Total últimos 12 meses 8.55% 7.45%

Rendimiento Líquido últimos 30 días 11.08% 8.00%

Rendimiento Líquido últimos 12 meses 9.93% 8.27%

* Fuente: Superintendencia General de Valores de Costa Rica (SUGEVAL)

Indicadores del Fondo

Indicadores Cifras en US $

Activo Total 127,828,156.47

Activo Neto 122,573,551.36

Pasivos 4.11%

Préstamos Bancarios 0.20%

Participaciones Emitidas 22,259

Valor en Libros participación promedio 5,509.47

Cantidad de Inmuebles 38

Metros cuadrados arrendables 136,113.82

Metros cuadrados arrendados 123,210.49

Metros cuadrados de construcción 161,314.29

Número de Inquilinos 166

Número de Inversionistas 796

Indicadores del Fondo

Indicadores Cifras US $

Valor en libros inmuebles 122,558,407.97

Valor Pericial Inmuebles 181,668,876.85

Diferencia Valor en Libros vrs Pericial 59,110,468.88

Precio promedio por metro de alquiler 9.55

Valor en libros metro cuadrado de construcción. 759.75

Calificación Fitch Ratings para Costa Rica
FII 2-(cri)

FII 2(cri)

Calificación Fitch Ratings para Panamá
FII 3+(pan)

FII 3 (pan)

Entidad de Custodia BNCR

Comisión de Administración 1.75%

Auditoría Externa KPMG CR

Principales 10 Inversionistas

Inversionistas Participaciones Porcentaje

1 1,629 7.32%

2 1,162 5.22%

3 931 4.18%

4 872 3.92%

5 682 3.06%

6 664 2.98%

7 611 2.74%

8 497 2.23%

9 396 1.78%

10 390 1.75%

TOTAL 7,834 35.19%

“uno debe invertir en tierra

pues hace mucho

que la han dejado de hacer”.

Mark Twain

Nuestros representantes en Panamá:

