

Rating Action: Moody's coloca las calificaciones de PEMEX en revisión al alza

Global Credit Research - 06 Feb 2014

Mexico, February 06, 2014 -- Moody's de México colocó en revisión al alza las calificaciones en moneda extranjera y en escala global, moneda local de Baa1 de Petróleos Mexicanos (PEMEX). Moody's también afirmó la calificación en Escala Nacional de México de Aaa.mx de PEMEX. La revisión de la calificación surgió por el alza que realizara Moody's de la calificación de bonos del gobierno de México a A3 de Baa1 el 5 de febrero de 2014. La revisión de Moody's tomará en consideración: (1) la calificación más alta del gobierno propietario y la opinión subyacente de la agencia calificadoras del soporte proveniente de, y dependencia en, el gobierno; y (2) el impacto de la reforma energética en el perfil operativo y financiero fundamental de PEMEX.

On Review for Possible Upgrade:

..Issuer: Fideicomiso No. F/163 de Pemex

....Senior Unsecured Medium-Term Note Program, Placed on Review for Possible Upgrade, currently (P)Baa1

....Senior Unsecured Regular Bond/Debenture, Placed on Review for Possible Upgrade, currently Baa1

..Issuer: Pemex Project Funding Master Trust

....Senior Unsecured Medium-Term Note Program, Placed on Review for Possible Upgrade, currently (P)Baa1

....Senior Unsecured Regular Bond/Debenture, Placed on Review for Possible Upgrade, currently Baa1

..Issuer: Petroleos Mexicanos

.... Issuer Rating, Placed on Review for Possible Upgrade, currently Baa1

....Senior Unsecured Medium-Term Note Program, Placed on Review for Possible Upgrade, currently (P)Baa1

....Senior Unsecured Regular Bond/Debenture, Placed on Review for Possible Upgrade, currently Baa1

..Issuer: Fideicomiso No. F/163 de Pemex

....Outlook, Changed To Rating Under Review From Stable

..Issuer: Pemex Project Funding Master Trust

....Outlook, Changed To Rating Under Review From Stable

..Issuer: Petroleos Mexicanos

....Outlook, Changed To Rating Under Review From Stable

Affirmations:

..Issuer: Fideicomiso No. F/163 de Pemex

....Senior Unsecured Medium-Term Note Program, Affirmed Aaa.mx

....Senior Unsecured Regular Bond/Debenture, Affirmed Aaa.mx

..Issuer: Petroleos Mexicanos

....Senior Unsecured Medium-Term Note Program, Affirmed Aaa.mx

....Senior Unsecured Regular Bond/Debenture, Affirmed Aaa.mx

FUNDAMENTOS DE LA CALIFICACIÓN

"La reforma energética de México genera expectativas para cambios de más largo alcance que lo que hemos visto hasta la fecha, beneficiando así los perfiles de crecimiento de mediano a largo plazo tanto de PEMEX como de México. Consideramos que la reforma es positiva para efectos crediticios de PEMEX, pero también revisaremos nuestros supuestos subyacentes con respecto al soporte del gobierno y a la correlación de incumplimiento con PEMEX, el desempeño fundamental de la compañía, y más importante aún, los resultados de la legislación secundaria que todavía están pendientes", indicó Tom Coleman, un Senior Vice President de Moody's.

PEMEX continua siendo una entidad 100% propiedad del gobierno aunque haya perdido su condición de monopolio. Aun cuando lo más factible es que las calificaciones de PEMEX continúen relacionadas cercanamente a las calificaciones del gobierno, Moody's revisará si los supuestos subyacentes de muy elevados niveles de soporte implícito del gobierno y de correlación de incumplimiento con PEMEX, cambiarán a consecuencia de las reformas.

En un nivel fundamental, la calificadora reevaluará el riesgo crediticio base (BCA por sus siglas en inglés) subyacente de PEMEX de ba1, tomando en consideración entre otros factores, el perfil de producción y reservas futuras de la compañía, su estrategia de inversión, niveles de inversión de capital, estructura de capital altamente apalancada y la carga fiscal.

Moody's también revisará el resultado de la legislación secundaria, la cual podría entrar a debate y votación tan pronto como en marzo de 2014, y considerará si las reformas energética y fiscal reducirán de manera medible la carga fiscal de PEMEX, soportarán las mayores inversiones de capital y el incremento del financiamiento interno a mediano plazo, y si atraerán mayor inversión externa para el sector energético de México. Estas condiciones serán necesarias para reducir la dependencia de PEMEX en el financiamiento con deuda, mejorar su elevado perfil de endeudamiento y promover el crecimiento de la producción en el mediano a largo plazo.

La principal metodología utilizada en esta calificación fue "Industria global integrada del petróleo y del gas", publicada en noviembre de 2009. Otras metodologías utilizadas incluyen "Emisores relacionados con gobiernos: Actualización metodológica", publicada en julio de 2010. Favor de entrar a la página de Política de Crédito en www.moodys.com.mx para obtener una copia de estas metodologías.

El período de tiempo que abarca la información financiera utilizada para determinar la calificación incluye la información anual de 2009 a 2012 y los últimos doce meses terminados al 30 de septiembre de 2013. Fuente: PEMEX.

Las Calificaciones en Escala Nacional de Moody's (NSRs por sus siglas en inglés) son medidas relativas de la calidad crediticia entre emisiones y emisores de deuda dentro de un país determinado, lo que permite que los participantes del mercado hagan una mejor diferenciación entre riesgos relativos. Las NSRs difieren de las calificaciones en la escala global en el sentido de que no son globalmente comparables contra el universo de entidades calificadas por Moody's, sino únicamente contra otras NSRs asignadas a otras emisiones y emisores de deuda dentro del mismo país. Las NSRs están identificadas por un modificador de país ".nn" que indica el país al que se refieren, como ".mx" en el caso de México. Para mayor información sobre el enfoque de Moody's respecto de las calificaciones en escala nacional, favor de consultar la Metodología de Calificación de Moody's publicada en octubre de 2012 y titulada "Correspondencia de las Calificaciones en Escala Nacional a las Calificaciones en Escala Global de Moody's".

REVELACIONES REGULATORIAS

Las fuentes de información utilizadas para esta calificación son las siguientes: partes involucradas en la calificación, partes no involucradas en la calificación, información pública, e información confidencial propiedad de Moody's.

La calificación fue revelada a la entidad calificada antes de su publicación.

Para consultar la lista general de fuentes de información utilizadas en el proceso de calificación y la estructura y proceso de votación de los comités de calificación responsables de asignar y monitorear calificaciones, favor de entrar a la pestaña de Revelaciones en www.moodys.com.mx.

La fecha de la Última Acción de Calificación es 21 de enero de 2014.

Con respecto a las calificaciones emitidas en un programa, serie o categoría/ tipo de deuda, este anuncio proporciona aclaraciones regulatorias relevantes en relación a cada calificación de un bono o nota de la misma

serie o categoría/clase de deuda emitida con posterioridad o conforme a un programa para el cual las calificaciones son derivadas exclusivamente de calificaciones existentes, de acuerdo con las prácticas de calificación de Moody's. Con respecto a las calificaciones emitidas sobre una entidad proveedora de soporte, este anuncio proporciona aclaraciones regulatorias relevantes en relación a la acción de calificación referente al proveedor de soporte y en relación a cada acción de calificación particular de instrumentos cuyas calificaciones derivan de las calificaciones crediticias de la entidad proveedora de soporte. Con respecto a calificaciones provisionales, este anuncio proporciona aclaraciones regulatorias relevantes con relación a la calificación provisional asignada y en relación a la calificación definitiva que podría ser asignada con posterioridad a la emisión final de deuda, en cada caso en el que la estructura y términos de la transacción no hayan cambiado antes de la asignación de la calificación definitiva de manera tal que hubieran afectado la calificación. Para mayor información, favor de consultar la pestaña de calificaciones en la página del emisor/entidad correspondiente en www.moody.com.mx.

Con respecto a cualquier entidad y/o instrumento calificado afectado que reciba apoyo crediticio directo de la(s) principal(es) entidad(es) a que se refiere esta acción de calificación, y cuyas calificaciones pudieran cambiar como resultado de esta acción de calificación, las revelaciones regulatorias serán aquellas asociadas con la entidad garante. Existen excepciones a este enfoque para efectos de las siguientes revelaciones, en caso de ser aplicables en la jurisdicción: Servicios Auxiliares, Revelación a la entidad calificada, Revelación de la entidad calificada.

Esta calificación puede ser modificada al alza/baja con base en cambios futuros en la situación financiera del Emisor/Instrumento, y cualquier modificación se hará sin que Moody's de México, S.A. de C.V. sea responsable en consecuencia.

Las revelaciones regulatorias contenidas en este comunicado de prensa aplican a la calificación crediticia y, de ser aplicable, a la perspectiva de la calificación o revisión de calificación respectiva.

Moody's considera que la calidad de la información disponible sobre la entidad, obligación o crédito calificado es satisfactoria para efectos de emitir una calificación.

Moody's adopta todas las medidas necesarias para que la información que utiliza para asignar una calificación sea de suficiente calidad y de fuentes que Moody's considera confiables, incluyendo, cuando corresponde, terceros independientes. Sin embargo, Moody's no es una firma de auditoría y no puede, en toda ocasión, verificar o validar de manera independiente la información que recibe en su proceso de calificación.

Favor de consultar "Moody's Rating Symbols and Definitions" en la Página "Rating Process" en www.moody.com para mayor información sobre el significado de cada categoría de calificación y la definición de incumplimiento y recuperación.

Favor de ir a la pestaña de calificaciones en la página del emisor/entidad en www.moody.com para consultar la última acción de calificación y el historial de calificación. La fecha en que fueron publicadas por primera vez algunas calificaciones data de tiempos antes de que las calificaciones de Moody's fueran totalmente digitalizadas y es posible que no exista información exacta. Consecuentemente, Moody's proporciona una fecha que considera que es la más confiable y exacta con base en la información que tiene disponible. Para mayor información, visite nuestra página de "ratings disclosure" en nuestro portal www.moody.com.

Favor de entrar a www.moody.com para actualización de cambios del analista líder de calificación y de la entidad legal de Moody's que emitió la calificación.

Las calificaciones emitidas por Moody's de México son opiniones de la calidad crediticia de instrumentos y/o sus emisores y no son una recomendación para invertir en dichos instrumentos y/o emisor.

Favor de ir a la pestaña de calificaciones en la página del emisor/entidad en www.moody.com para consultar las revelaciones regulatorias adicionales de cada calificación crediticia.

Thomas S Coleman
Senior Vice President
Corporate Finance Group
Moody's Investors Service, Inc.
250 Greenwich Street
New York, NY 10007
U.S.A.

JOURNALISTS: 212-553-0376
SUBSCRIBERS: 212-553-1653

Steven Wood
MD - Corporate Finance
Corporate Finance Group
JOURNALISTS: 212-553-0376
SUBSCRIBERS: 212-553-1653

Releasing Office:
Moody's de Mexico S.A. de C.V
Ave. Paseo de las Palmas
No. 405 - 502
Col. Lomas de Chapultepec
Mexico, DF 11000
Mexico
JOURNALISTS: 001-888-779-5833
SUBSCRIBERS: 52-55-1253-5700

© 2014 Moody's Corporation, Moody's Investors Service, Inc., Moody's Analytics, Inc. y/o sus licenciadores y filiales (conjuntamente "MOODY'S"). Todos los derechos reservados.

LAS CALIFICACIONES CREDITICIAS EMITIDAS POR MOODY'S INVESTORS SERVICE, INC. ("MIS") Y SUS FILIALES SON OPINIONES ACTUALES DE MOODY'S SOBRE EL FUTURO RIESGO CREDITICIO RELATIVO DE ENTIDADES, COMPROMISOS DE CRÉDITO, O INSTRUMENTOS DE DEUDA O SIMILARES A DEUDA, PUDIENDO LAS CALIFICACIONES CREDITICIAS Y ESTUDIOS PUBLICADOS POR MOODY'S ("PUBLICACIONES DE MOODY'S") INCLUIR OPINIONES ACTUALES DE MOODY'S DEL FUTURO RIESGO CREDITICIO RELATIVO DE ENTIDADES, COMPROMISOS DE CRÉDITO, O INSTRUMENTOS DE DEUDA O SIMILARES A DEUDA. MOODY'S DEFINE RIESGO CREDITICIO COMO EL RIESGO DERIVADO DE LA IMPOSIBILIDAD POR PARTE DE UNA ENTIDAD DE CUMPLIR CON SUS OBLIGACIONES FINANCIERAS CONTRACTUALES A SU VENCIMIENTO Y LAS PÉRDIDAS ECONÓMICAS ESTIMADAS EN CASO DE INCUMPLIMIENTO. LAS CALIFICACIONES CREDITICIAS NO HACEN REFERENCIA A NINGÚN OTRO RIESGO, INCLUIDOS A MODO ENUNCIATIVO QUE NO LIMITATIVO: RIESGO DE LIQUIDEZ, RIESGO RELATIVO AL VALOR DE MERCADO O VOLATILIDAD DE PRECIOS. LAS CALIFICACIONES CREDITICIAS Y LAS OPINIONES DE MOODY'S INCLUIDAS EN LAS PUBLICACIONES DE MOODY'S NO SON DECLARACIONES DE HECHOS ACTUALES O HISTÓRICOS. LAS PUBLICACIONES DE MOODY'S PODRÁN INCLUIR ASIMISMO PREVISIONES BASADAS EN UN MODELO CUANTITATIVO DE RIESGO CREDITICIO Y OPINIONES O COMENTARIOS RELACIONADOS PUBLICADOS POR MOODY'S ANALYTICS, INC. LAS CALIFICACIONES CREDITICIAS Y PUBLICACIONES DE MOODY'S NO CONSTITUYEN NI OFRECEN ASESORAMIENTO FINANCIERO O DE INVERSIÓN, NI SUPONEN RECOMENDACIÓN ALGUNA PARA LA COMPRA, VENTA O MANTENIMIENTO DE VALORES CONCRETOS. TAMPOCO CONSTITUYEN COMENTARIO ALGUNO SOBRE LA IDONEIDAD DE UNA INVERSIÓN PARA UN INVERSOR CONCRETO. MOODY'S EMITE SUS CALIFICACIONES CREDITICIAS Y PUBLICA SUS INFORMES EN LA CONFIANZA Y EN EL ENTENDIMIENTO DE QUE CADA INVERSOR LLEVARÁ A CABO, CON LA DEBIDA DILIGENCIA, SU PROPIO ESTUDIO Y EVALUACIÓN DEL INSTRUMENTO QUE ESTÉ CONSIDERANDO COMPRAR, CONSERVAR O VENDER.

LAS CALIFICACIONES CREDITICIAS DE MOODY'S Y LAS PUBLICACIONES DE MOODY'S NO SON PARA SU USO POR INVERSORES MINORISTAS Y SERÍA TEMERARIO POR PARTE DE LOS INVERSORES MINORISTAS TENER EN CUENTA LAS CALIFICACIONES CREDITICIAS DE MOODY'S O LAS PUBLICACIONES DE MOODY'S AL TOMAR CUALQUIER DECISIÓN SOBRE EN MATERIA DE INVERSIÓN. EN CASO DE DUDA, DEBERÍA PONERSE EN CONTACTO CON SU ASESOR FINANCIERO U OTRO ASESOR PROFESIONAL.

TODA LA INFORMACIÓN CONTENIDA EN EL PRESENTE DOCUMENTO ESTÁ PROTEGIDA POR LEY, INCLUIDA A MODO DE EJEMPLO LA LEY DE DERECHOS DE AUTOR (COPYRIGHT) NO PUDIENDO PARTE ALGUNA DE DICHA INFORMACIÓN SER COPIADA O EN MODO ALGUNO REPRODUCIDA, RECOPIADA, TRANSMITIDA, TRANSFERIDA, DIFUNDIDA, REDISTRIBUIDA O REVENDIDA, NI ARCHIVADA PARA SU USO POSTERIOR CON ALGUNO DE DICHS FINES, EN TODO O EN PARTE, EN FORMATO, MANERA O MEDIO ALGUNO POR NINGUNA PERSONA SIN EL PREVIO CONSENTIMIENTO ESCRITO DE MOODY'S.

Toda la información incluida en el presente documento ha sido obtenida por MOODY'S a partir de fuentes que estima correctas y fiables. No obstante, debido a la posibilidad de error humano o mecánico, así como de otros factores, toda la información aquí contenida se proporciona "TAL Y COMO ESTÁ", sin garantía de ningún tipo. MOODY'S adopta todas las medidas necesarias para que la información que utiliza al asignar una calificación crediticia sea de suficiente calidad y de fuentes que Moody's considera fiables, incluidos, en su caso, terceros independientes. Sin embargo, Moody's no es una firma de auditoría y no puede en todos los casos verificar o validar de manera independiente la información recibida en el proceso de calificación o en la elaboración de las Publicaciones de Moody's.

En la medida en que las leyes así lo permitan, MOODY'S y sus consejeros, directivos, empleados, agentes, representantes, licenciadores y proveedores declinan toda responsabilidad frente a cualesquiera personas o entidades con relación a pérdidas o daños indirectos, especiales, derivados o accidentales de cualquier naturaleza, derivados de o relacionados con la información aquí contenida o el uso o imposibilidad de uso de dicha información, incluso cuando MOODY'S o cualquiera de sus consejeros, directivos, empleados, agentes, representantes, licenciadores o proveedores fuera avisado por adelantado de la posibilidad de dichas pérdidas o daños, incluidos a título enunciativo que no limitativo: (a) lucro cesante presente o futuro o (b) pérdida o daño surgido en el caso de que el instrumento financiero en cuestión no sea objeto de calificación crediticia concreta otorgada por MOODY'S.

En la medida en que las leyes así lo permitan, MOODY'S y sus consejeros, directivos, empleados, agentes, representantes, licenciadores y proveedores declinan toda responsabilidad con respecto a pérdidas o daños directos o indemnizatorios causados a cualquier persona o entidad, incluido a modo enunciativo que no limitativo, negligencia (excluido, no obstante, el fraude, la conducta dolosa o cualquier otro tipo de responsabilidad que, en aras de la claridad, no pueda ser excluida por ley), por parte de MOODY'S o cualquiera de sus consejeros, directivos, empleados, agentes, representantes, licenciadores o proveedores, o con respecto a toda contingencia dentro o fuera del control de cualquiera de los anteriores, derivada de o relacionada con la información aquí contenida o el uso o imposibilidad de uso de tal información.

MOODY'S NO OTORGA NI OFRECE GARANTÍA ALGUNA, EXPRESA O IMPLÍCITA, CON RESPECTO A LA PRECISIÓN, OPORTUNIDAD, EXHAUSTIVIDAD, COMERCIALIZACIÓN O IDONEIDAD PARA UN FIN DETERMINADO DE DICHAS CALIFICACIONES Y DEMÁS OPINIONES O INFORMACIÓN.

MIS, agencia de calificación crediticia, filial al 100% de Moody's Corporation ("MCO"), informa por la presente que la mayoría de los emisores de títulos de deuda (incluidos bonos corporativos y municipales, obligaciones, pagarés y títulos) y acciones preferentes calificados por MIS han acordado, con anterioridad a la asignación de cualquier calificación, abonar a MIS por sus servicios de valoración y calificación unos honorarios que oscilan entre los \$1.500 dólares y aproximadamente los 2.500.000 dólares. MCO y MIS mantienen asimismo políticas y procedimientos para garantizar la independencia de las calificaciones y los procesos de asignación de calificaciones de MIS. La información relativa a ciertas relaciones que pudieran existir entre consejeros de MCO y entidades calificadas, y entre entidades que tienen asignadas calificaciones de MIS y asimismo han notificado públicamente a la SEC que poseen una participación en MCO superior al 5%, se publica anualmente en www.moodys.com bajo el capítulo de "Shareholder Relations – Corporate Governance – Director and Shareholder Affiliation Policy" ["Relaciones del Accionariado" - Gestión Corporativa - Política sobre Relaciones entre Consejeros y Accionistas].

Únicamente aplicable a Australia: La publicación en Australia de este documento es conforme a la Licencia de Servicios Financieros en Australia de la filial de MOODY'S, Moody's Investors Service Pty Limited ABN 61 003 399 657AFSL 336969 y/o Moody's Analytics Australia Pty Ltd ABN 94 105 136 972 AFSL 383569 (según corresponda). Este documento está destinado únicamente a "clientes mayoristas" según lo dispuesto en el artículo 761G de la Ley de Sociedades de 2001. Al acceder a este documento desde cualquier lugar dentro de Australia, usted declara ante MOODY'S ser un "cliente mayorista" o estar accediendo al mismo como un representante de aquél, así como que ni usted ni la entidad a la que representa divulgarán, directa o indirectamente, este documento ni su contenido a "clientes minoristas" según se desprende del artículo 761G de la Ley de Sociedades de 2001. Las calificaciones crediticias de MOODY'S son opiniones sobre la calidad crediticia de un compromiso de crédito del emisor y no sobre los valores de capital del emisor ni ninguna otra forma de instrumento a disposición de clientes minoristas. Sería peligroso que los inversores minoristas tomaran decisiones de inversión basadas en calificaciones crediticias de MOODY'S. En caso de duda, deberá ponerse en contacto con su asesor financiero u otro asesor profesional.