

Esta presentación no forma parte del prospecto (el "Prospecto") del programa de colocación de certificados bursátiles bancarios (el "Programa" y los "Certificados Bursátiles Bancarios", respectivamente) de Scotiabank Inverlat, S.A., Institución de Banca Múltiple, Grupo Financiero Scotiabank Inverlat ("Scotiabank") ni de cualquier suplemento preliminar o definitivo (los "Suplementos") preparado con relación a cualquier emisión a realizarse al amparo de dicho Programa.

Cualquier decisión de inversión con relación a los Certificados Bursátiles que emita Scotiabank deberá de tomarse exclusivamente con base en la información contenida en el Prospecto y en los Suplementos. Cualquier persona que reciba o tenga acceso a esta presentación y que posteriormente adquiera Certificados Bursátiles emitidos por Scotiabank al amparo del Programa, reconoce y declara que basó dicha decisión de inversión exclusivamente en la información contenida en el mencionado Prospecto y en el Suplemento correspondiente.

La información y declaraciones contenidas en esta presentación puede reflejar las perspectivas de Scotiabank en relación con acontecimientos futuros, y puede contener información sobre resultados financieros, situaciones económicas, tendencias y hechos inciertos. Dichas declaraciones están sujetas a ciertos factores de riesgos, eventos inciertos y premisas. Dichos factores de riesgo, eventos inciertos y premisas podrían ocasionar que los resultados reales difieran significativamente de los contenidos en esas declaraciones.

Esta presentación fue elaborada exclusivamente para el beneficio y uso interno de Scotiabank para indicar, como base preliminar, la factibilidad de ciertas transacciones y no lleva en sí derecho alguno de publicación o revelación de información. Esta presentación esta incompleta sin, y debe considerarse únicamente en conjunto con la presentación verbal realizada por Scotia Inverlat Casa de Bolsa, S.A. de C.V., Grupo Financiero Scotiabank Inverlat ("Scotia Capital"). Esta presentación y sus contenidos no podrán ser utilizadas para cualquier otro propósito sin el consentimiento por escrito de Scotia Capital.

Esta presentación, por si misma, no pretende servir de base para alguna negociación

Características de la Sexta y Séptima Emisión

Emisor:	Scotiabank.
Tipo de Valor:	Certificados Bursátiles Bancarios.
Garantía:	Quirografaria. Sin garantía del IPAB. The Bank of Nova Scotia no garantiza las emisiones.
Denominación:	Moneda Nacional.
Monto del Programa:	MXP\$15,000 MM o su equivalente en UDIs.
Plazo del Programa:	4 años contados a partir del 30 de junio de 2005.
Número de Emisión:	Sexta y Séptima Emisión al amparo del Programa.
Monto de Emisión:	Hasta MXP\$5,000 MM en dos emisiones:

	<u>Tasa Variable</u>	<u>Tasa Fija</u>
Plazo de la Emisión:	2 años.	5 - 7 años.
Pago de Intereses:	Cada 28 días.	Semestral.
Calificación esperada:	AAA(mex) de Fitch / mxAAA de Standard & Poors.	

Características de la Sexta y Séptima Emisión

Amortización:	Un solo pago al vencimiento.
Fecha Estimada de Cierre de Libro:	18 de febrero de 2009.
Fecha Estimada de Emisión:	19 de febrero de 2009.
Forma de Colocación:	A través de oferta pública mediante construcción de libro.
Tipo de Subasta:	Tasa Única.
Intermediario Colocador:	Scotia Capital.
Representante Común:	The Bank of New York Mellon.

Scotiabank en el Mercado de Deuda

A través del Mercado de Valores, Scotiabank¹ ha colocado emisiones quirografarias por un monto total de más de MXP\$12,000 MM.

 EMISIONES DE LARGO PLAZO DE SCOTIABANK				
Fecha de Emisión	Emisión	Monto de Emisión (millones de pesos)	Plazo (años)	Tasa de colocación (%)
Quirografario				
10-Nov-05	SCB0001_05	\$400.0	10.0	9.89
10-Nov-05	SCOTIAB_05	\$700.0	5.0	TII E ₂₈ + 0.11
8-Dic-05	SCOTIAB_05	\$800.0	4.9	TII E ₂₈ + 0.11
8-Dic-05	SCB0002_05	\$300.0	13.0	9.75
9-Mar-06	SCOTIAB_06	\$2,000.0	3.0	TII E ₂₈ + 0.04
6-Dic-07	SCOTIAB_07	\$2,000.0	5.0	TII E ₂₈ - 0.09
	Total	\$6,200.0		
Estructurado				
14-Mar-08	SCOTICB_08	\$2,494.2	20.5	9.15
22-Oct-08	MMVCB_08	\$4,248.1	3.9	CETES ₉₁ + 0.0
	Total	\$6,742.3		

1. Scotiabank es la marca comercial de Scotiabank Inverlat, S.A.

Agenda

- Quiénes Somos
- Visión del Mercado
- Resultados 2008 y tendencias
- Principales Iniciativas Estratégicas

Scotiabank México

Scotiabank forma parte del Grupo Financiero Scotiabank, quien a su vez es una subsidiaria en México del grupo corporativo internacional The Bank of Nova Scotia, una de las principales instituciones financieras en Norte América y el banco canadiense con la mayor presencia internacional.

BNS

SÓLIDA POSICIÓN DE CAPITAL y EXCELENTE CALIFICACIÓN CREDITICIA

The Bank of Nova Scotia no garantiza las emisiones.

Source: Company reports. Credit Suisse report. Presentation by Mr. Sabi Marwah, Vice-Chairman and Chief Administrative Officer at UBS' Best of Americas Conference in London, September 12, 2008.

	Moody's Investors Services	Standard & Poor's	Fitch Ratings
Long Term Debt/Deposits	Aa1	AA-	AA-
Subordinated Debt	Aa2	A+	A+
Short Term Deposits/Commercial Paper	P-1	A-1+	F1+

U.S. subprime mortgages	<ul style="list-style-type: none">➤ no direct exposure➤ minimal indirect exposure
Monoline insurers	<ul style="list-style-type: none">➤ no significant direct exposure
ABCP (Montreal Accord)	<ul style="list-style-type: none">➤ minimal holdings
RMBS	<ul style="list-style-type: none">➤ minimal holdings
Auction Rate Securities	<ul style="list-style-type: none">➤ no exposure
CDOs and CLOs	<ul style="list-style-type: none">➤ virtually all investment grade equivalent

Relatively low write-downs

Efectos de la Crisis Financiera

VISIÓN COMPARATIVA

The Bank of Nova Scotia no garantiza las emisiones.

Banks: Market Cap

- Market Value as of January 20th 2009, \$Bn
- Market Value as of Q2 2007, \$Bn

Source: Bloomberg, Jan 20th 2009
BNS Q2, 2007 and Jan 20th Data

Fuente: Banco JP Morgan, SBM (en el caso de Scotiabank)

Objetivo

Nuestro objetivo es ser el mejor y más exitoso grupo de servicios financieros, siendo nuestro compromiso administrar con responsabilidad nuestros negocios en beneficio de nuestros clientes, accionistas, empleados y las comunidades a las que servimos.

Nuestra meta es posicionarnos como una de las instituciones financieras más eficientes y rentables de México.

Agenda

- Quiénes Somos
- Visión del Mercado
- Resultados 2008 y tendencias
- Principales Iniciativas Estratégicas

Infraestructura

INFRAESTRUCTURA

Sucursales	Sep-07	Sep-08	Crecimiento Anual	Participación %		Variación Anual
				Sep-07	Sep-08	
Scotiabank	528	583	10.42 1	7.32	7.90	0.59 1
Banamex Citigroup	1,542	1,614	4.67	21.36	21.88	0.52
BBVA Bancomer	1,803	1,852	2.72	24.98	25.11	0.13
Santander	962	990	2.91	13.33	13.42	0.09
HSBC	1,360	1,252	-7.94	18.84	16.97	-1.87
Banorte	1,023	1,085	6.06	14.17	14.71	0.54
Top 6	7,218	7,376	2.19	100.00	100.00	0.00
ATM's						
Scotiabank	1,257	1,432	13.92 2	4.96	5.26	0.29 2
Banamex Citigroup	5,947	6,071	2.09	23.48	22.29	-1.19
BBVA Bancomer	5,161	5,608	8.66	20.37	20.59	0.21
Santander	3,837	4,179	8.91	15.15	15.34	0.19
HSBC	5,618	5,878	4.63	22.18	21.58	-0.60
Banorte	3,513	4,073	15.94	13.87	14.95	1.08
Top 6	25,333	27,241	7.53	100.00	100.00	0.00
Personal						
Scotiabank	7,756	8,465	9.14 1	6.83	7.48	0.64 2
Banamex Citigroup	31,494	30,891	-1.91	27.75	27.29	-0.47
BBVA Bancomer	26,996	27,606	2.26	23.79	24.39	0.60
Santander	12,321	12,716	3.21	10.86	11.23	0.38
HSBC	21,348	19,149	-10.30	18.81	16.92	-1.90
Banorte	13,564	14,379	6.01	11.95	12.70	0.75
Top 6	113,479	113,206	-0.24	100.00	100.00	0.00

Tendencia de Mercado – Cartera Crediticia

			Crecimiento	Participación %		Variación Anual	
	Sep-07	Sep-08	Anual	Sep-07	Sep-08		
Automotriz							
Scotiabank	11,875	12,216	2.87	23.78	25.13	1.34	3
Banamex Citigroup	1,574	619	-60.65	3.15	1.27	-1.88	
BBVA Bancomer	16,961	17,928	5.71	33.97	36.88	2.91	
Santander	112	90	-19.76	0.22	0.18	-0.04	
HSBC	12,393	9,815	-20.80	24.82	20.19	-4.63	
Banorte	7,016	7,946	13.25	14.05	16.35	2.29	
Top 6	49,930	48,614	-2.64	100.00	100.00	0.00	
Includes acquired portfolios							
Vivienda							
Scotiabank	30,014	33,334	11.06	11.71	11.67	-0.04	4
Banamex Citigroup	30,075	30,073	-0.01	11.74	10.53	-1.21	
BBVA Bancomer	119,098	132,947	11.63	46.48	46.56	0.08	
Santander	21,068	26,850	27.44	8.22	9.40	1.18	
HSBC	22,236	19,945	-10.30	8.68	6.98	-1.69	
Banorte	33,741	42,416	25.71	13.17	14.85	1.69	
Top 6	256,231	285,565	11.45	100.00	100.00	0.00	
Tarjeta de Credito							
Scotiabank	5,193	6,335	22.00	2.01	2.20	0.19	3
Banamex Citigroup	78,225	84,336	7.81	30.25	29.25	-1.00	
BBVA Bancomer	87,261	96,068	10.09	33.74	33.32	-0.42	
Santander	48,388	51,650	6.74	18.71	17.92	-0.80	
HSBC	26,238	31,820	21.27	10.15	11.04	0.89	
Banorte	13,303	18,086	35.96	5.14	6.27	1.13	
Top 6	258,607	288,295	11.48	100.00	100.00	0.00	
Personales							
Scotiabank	2,756	2,680	-2.77	3.33	2.92	-0.41	4
Banamex Citigroup	19,563	23,697	21.13	23.61	25.82	2.20	
BBVA Bancomer	28,267	30,070	6.38	34.12	32.76	-1.36	
Santander	15,387	17,032	10.69	18.57	18.56	-0.02	
HSBC	10,971	11,165	1.77	13.24	12.16	-1.08	
Banorte	5,899	7,147	21.17	7.12	7.79	0.67	
Top 6	82,843	91,791	10.80	100.00	100.00	0.00	
Comercial y Corporativo (*)							
Scotiabank	36,455	46,200	26.73	5.40	5.74	0.34	3
Banamex Citigroup	135,209	133,514	-1.25	20.05	16.59	-3.45	
BBVA Bancomer	196,291	225,496	14.88	29.10	28.02	-1.08	
Santander	113,511	153,594	35.31	16.83	19.09	2.26	
HSBC	92,143	103,858	12.71	13.66	12.91	-0.75	
Banorte	100,884	142,032	40.79	14.96	17.65	2.69	
Top 6	674,495	804,693	19.30	100.00	100.00	0.00	

(*) Incluye Gobierno

Tendencias de Mercado - Depósitos

PASIVOS

Depositos a la Vista	Sep-07		Sep-08		Crecimiento	Participación %		Variación Anual
	Sep-07	Sep-08	Anual		Sep-07	Sep-08		
Scotiabank	42,994	48,211	12.13	3	5.22	5.55	0.33	3
Banamex Citigroup	214,631	208,078	-3.05		26.08	23.96	-2.12	
BBVA Bancomer	248,126	283,078	14.09		30.15	32.60	2.45	
Santander	103,200	105,952	2.67		12.54	12.20	-0.34	
HSBC	125,482	122,511	-2.37		15.25	14.11	-1.14	
Banorte	88,494	100,450	13.51		10.75	11.57	0.82	
Top 6	822,927	868,281	5.51		100.00	100.00	0.00	
Plazo Ventanilla								
Scotiabank	47,976	53,510	11.53	2	9.07	9.91	0.84	2
Banamex Citigroup	102,557	88,253	-13.95		19.38	16.34	-3.04	
BBVA Bancomer	124,492	142,612	14.56		23.53	26.40	2.88	
Santander	101,941	101,109	-0.82		19.26	18.72	-0.55	
HSBC	96,096	94,928	-1.22		18.16	17.57	-0.58	
Banorte	56,122	59,741	6.45		10.61	11.06	0.45	
Top 6	529,184	540,153	2.07		100.00	100.00	0.00	
Sociedades de Inversión (1)								
Scotiabank	40,834	39,776	-2.59	6	4.89	4.35	-0.54	6
Banamex Citigroup	144,853	154,411	6.60		17.34	16.90	-0.44	
BBVA Bancomer	176,755	200,563	13.47		21.16	21.95	0.79	
Santander	146,169	161,087	10.21		17.50	17.63	0.13	
HSBC	46,728	50,061	7.13		5.59	5.48	-0.12	
Banorte	36,017	39,179	8.78		4.31	4.29	-0.02	
Otros	243,895	268,555	10.11		29.20	29.39	0.19	
Total	835,251	913,632	9.38		100.00	100.00	0.00	

(1) Incluye el total del mercado

Administración de Riesgos – Proactiva

- Refuerzo de las Políticas de Crédito
 - Excepciones
 - Niveles de aprobación
 - Niveles de deuda al adjudicar
 - Manejo de límites

Menores niveles de aprobación (50%)
- Ajuste de Precios
 - Precio de acuerdo al riesgo (TC, Hipotecas)
 - Comisiones

Mantener rentabilidad
- Cobranza
 - Incremento en número de personal
 - Reingeniería de procesos

Mejora en la creación de reservas en el mediano plazo

Agenda

- Quiénes Somos
- Visión del Mercado
- Resultados 2008 y tendencias
- Principales Iniciativas Estratégicas

Fuertes Resultados

... Y DESAFÍOS INTERESANTES

Scotiabank Mexico

12 Months, Sep 08-Sep 07

in Million Pesos

	2008	2007	Var \$	Var %
Interest Income	8,577	7,615	962	13%
Non Interest revenues	5,645	4,612	1,033	22%
Total Revenues	14,222	12,227	1,995	16%
Expenses	(7,594)	(6,958)	(636)	9%
Profit before PCLs and Tax	6,628	5,269	1,359	26%
PCLs	(2,426)	(1,600)	(826)	52%
Net profit before tax	4,202	3,669	533	15%
Tax and PTU	(892)	(186)	(706)	380%
Subs and Associated	61	36	25	69%
Net Profit after tax	3,371	3,519	(148)	-4%
Excluding inflation accounting	283	599	(316)	-53%
Net profit after tax Ex-inflation	3,654	4,118	(464)	-11%

Las cifras de cada trimestre corresponden a la fecha de su publicación

Margen Financiero

Scotiabank Mexico

12 Months, Sep 08-Sep 07

in Million Pesos

	2008	2007	Var \$	Var %
Interest Income	8,577	7,615	962	13%
Exclude inflation	(291)	(579)	288	-50%
Interest Income excl. inflation	8,868	8,194	674	8%

	12 Meses		Crecimiento % 12 Meses	6/6
	Sep 2008	Sep 2007		
Net Interest Income				
Scotiabank	8,868	8,194	8%	
Banamex	48,567	42,065	15%	
Bancomer	57,946	51,217	13%	
Santander	30,386	26,618	14%	
HSBC	25,611	21,120	21%	
Banorte	20,577	16,147	27%	
Top 6	191,955	165,361	16%	

- Menor proporción en Tarjeta de Crédito
- Mayor proporción en créditos con garantía
- Mayor costo de fondeo

Fuerte Crecimiento

Créditos

Depósitos a la Vista y Plazo

Se excluye crédito al IPAB.

Cifras promedio anual enero-diciembre en miles de millones de pesos
Mexican GAAP. Consolidado, promedio anual. TACC 2002-Sep 2008

Continuo Crecimiento de la Cartera de Menudeo

ENFOQUE A LA RENTABILIDAD Y ADMINISTRACIÓN DEL RIESGO

Tarjeta de Crédito

Hipotecario

Créditos Personales*

* Incluye: Crediauto & Scotia Line

Tarjeta de Crédito

- Mejora en el proceso de originación
- Precio ajustado a mayores niveles de riesgo

Hipotecas

- Precio ajustado de acuerdo al perfil de riesgo del cliente
- Conversión de cartera en UDIs a MN

Créditos Automotrices

- Precio ajustado a niveles de riesgo y nivel de enganche

Cifras en miles de millones de Pesos al 31 de diciembre del año respectivo Mexican GAAP. Consolidado, promedio anual. TACC 2002-Sep 2008.

Cartera Empresarial y Corporativa

ENFOQUE A LA RENTABILIDAD Y ADMINISTRACIÓN DEL RIESGO

Portafolio de Cartera Empresarial

Portafolio de Cartera Corporativa

Empresarial

- Crecimiento continuo en segmentos altos
- Enfoque en depósitos y negocios complementarios de 2do nivel

Corporativo y Gobierno

- Negocios específicos
- Enfoque en rentabilidad
- Enfoque en negocios complementarios de 1er nivel

Ingresos No Financieros

Scotiabank Mexico

12 Months, Sep 08-Sep 07

in Million Pesos

	2008	2007	Var \$	Var %
Commissions and Fees	2,001	2,026	(25)	-1%
Revenues from trading and intermediation	665	661	4	1%
Other revenues and expenses, net	2,979	1,925	1,054	55%
Total Non Interest Revenues	5,645	4,612	1,033	22%

	12 Meses		Crecimiento %	2/6
	Sep 2008	Sep 2007	12 Meses	
Non Interest Revenues				
Scotiabank	5,645	4,612	22%	
Banamex	23,431	25,855	-9%	
Bancomer	24,057	20,044	20%	
Santander	7,350	7,698	-5%	
HSBC	16,097	12,907	25%	
Banorte	9,367	8,392	12%	
Top 6	85,947	79,508	8%	

- Mayor proporción de créditos a plazo (comisiones)
- Posiciones propias (Prop Position) conservadoras
- Ingresos importantes provenientes de Seguros y Sociedades de Inversión

Gastos y Apalancamiento Operativo

Scotiabank Mexico

12 Months, Sep 08-Sep 07

in Million Pesos

	2008	2007	Var \$	Var %
Personnel expenses	(3,026)	(2,679)	(347)	13%
Other operating expenses	(4,568)	(4,279)	(289)	7%
Total Expenses	(7,594)	(6,958)	(636)	9%

Apalancamiento Operativo

Apalancamiento Operativo	7%
Apalancamiento Operativo – Inflación	4%

Gastos	12 Meses		Crecimiento%	3/6
	Sep 2008	Sep 2007	12 Meses	
Scotiabank	7,594	6,958	9%	
Banamex	32,396	29,127	11%	
Bancomer	31,607	29,137	8%	
Santander	14,815	15,002	-1%	
HSBC	21,525	19,195	12%	
Banorte	14,563	13,207	10%	
Top 6	122,501	112,627	9%	

Estimaciones Preventivas para Riesgos Crediticios

Scotiabank Mexico

12 Months, Sep 08-Sep 07

in Million Pesos

Provisions for credit losses

	2008	2007	Var \$	Var %
Provisions for credit losses	(2,426)	(1,600)	(826)	52%
Normalization loan recoveries	743	229	514	224%
Normalized PCLs	(1,683)	(1,371)	(312)	23%

	12Meses		Crecimiento % 12 Meses	1/6
	Sep 2008	Sep 2007		
Estimación preventiva para riesgos crediticios				
Scotiabank	2,426	1,600	52%	
Banamex	24,540	11,740	109%	
Bancomer	18,117	11,664	55%	
Santander	13,492	6,446	109%	
HSBC	13,306	8,159	63%	
Banorte	4,736	2,000	137%	
Top 6	76,616	41,609	84%	

- Mayor morosidad en la cartera de menudeo
- Reclasificación de la recuperación de cartera

Cartera Vencida y Reservas Preventivas

Scotiabank Mexico

12 Months, Sep 08-Sep 07

in Million Pesos

Provisions for credit losses

Normalization loan recoveries

Normalized PCLs

	2008	2007	Var \$	Var %
Provisions for credit losses	(2,426)	(1,600)	(826)	52%
Normalization loan recoveries	743	229	514	224%
Normalized PCLs	(1,683)	(1,371)	(312)	23%

Cartera Vencida	12 Meses		1/6
	Sep 2008	Sep 2007	Crecimiento % 12 Meses
Scotiabank	3,159	2,502	26%
Banamex	10,865	6,625	64%
Bancomer	14,352	11,175	28%
Santander	6,508	3,155	106%
HSBC	9,801	6,606	48%
Banorte	3,724	2,523	48%
Top 6	48,408	32,584	49%

Resultado Neto

Scotiabank México

12 Months, Sep 08-Sep 07

in Million Pesos

	2008	2007	Var \$	Var %
Net profit before tax	4,202	3,669	533	15%
Tax and PTU	(892)	(186)	(706)	380%
Subs and Associated	61	36	25	69%
Net Profit after tax	3,371	3,519	(148)	-4%

4/6

12 Meses		Crecimiento %
Sep 2008	Sep 2007	12 Meses

Resultado Neto

	3,371	3,519	-4%
Scotiabank	3,371	3,519	-4%
Banamex	13,496	21,038	-36%
Bancomer	24,418	17,413	40%
Santander	8,492	11,413	-26%
HSBC	4,157	4,043	3%
Banorte	6,891	5,978	15%
Top 6	60,826	63,404	-4%

Resumen del Desempeño vs. Mercado

CUANDO SER SEXTO LUGAR, NO ES SER SEXTO...

12 Meses - Sep 2008 - Sep 2007

	Resultados	
	Crecimiento	Posición
Margen Financiero	8%	6
Ingresos no Financieros	22%	2
Gastos	9%	3
Provisiones de Crédito	52%	1
Utilidad antes de Impuestos	15%	2

Agenda

- Quiénes Somos
- Visión del Mercado
- Resultados 2008 y tendencias
- Principales Iniciativas Estratégicas

Programa de Expansión de Sucursales

INVERSIÓN PARA EL CRECIMIENTO FUTURO

- Enfoque a los 150 principales mercados
 - 85%+ del PIB
 - 91%+ de los depósitos
- 86 sucursales + en 2007 (Año BNS)
- 57 + en 2008
- ~900 sucursales para 2012

Crecimiento Sucursales Oct 05/Sep 08

Incrementando la Base de Clientes

MAYOR NÚMERO DE RELACIONES...

Crecimiento de la Base de Clientes

- Crecimiento del 20% entre 2006 y 2007
- Continuo crecimiento en 2008

Liderando la Calidad en el Servicio

POR ENCIMA DE LA COMPETENCIA

NATIONAL

	Scotiabank	Market*
Physical appearance	6.35	5.91
Friendly and knowledgeable service	6.06	5.63
Speed of service	5.53	4.68
Accuracy	6.03	5.88
Customer & product statements	5.83	5.69
Average satisfaction index	5.95	5.55

* Sample of 30 Banks

Índice de Satisfacción del Cliente

■ Scotiabank ■ Competencia

Fuente: Grupo IDM

Scotiabank tiene el mayor porcentaje de clientes que recomendarían al Banco.

Un Gran Lugar para Trabajar

CONSTRUYENDO UN MEJOR BANCO DIARIAMENTE

- Reconocimiento como una Empresa Socialmente Responsable (CEMEFI).
- Great Place to work.
 - Top 100 en México (5to año consecutivo).
 - Top 100 en America Latina.
- Super Company – lugar 11 de 407.
- Dentro de los 35 mejores lugares para trabajar como mujer (GPW & “Mujer Ejecutiva”).
- Gold Quill Award – programa de reconocimiento G100.
- Live – Programa de Vida y Estabilidad.

Índice de Satisfacción Del Empleado

Principales Áreas de Enfoque

- 2009 – Navegar en la tormenta
 - Estimaciones Preventivas para Riesgos Crediticios
 - Crecimiento del Top line
 - Administración de Riesgos como una prioridad
- Liquidez
 - Mantener los altos niveles existentes
- Continuar con la inversión en infraestructura
 - Red de Sucursales
 - Plataforma Tecnológica
- Construir sobre nuestra posición de líderes
- Impulsar la diversificación de ingresos
 - GTB
 - Negocios complementarios provenientes de Scotia Capital

CONCLUSIÓN:

Bien Posicionados para un Crecimiento Continuo

- Población joven muy amplia
- Base de clientes tradicional robusta
- Inversión para el crecimiento futuro
- Construir, con cautela, nuevas oportunidades de negocio
 - Financiamiento al consumo
 - Pymes

Contactos

Scotiabank

Jean Luc Rich

DG Administración y Finanzas
jlrinch@scotiabank.com.mx
Tel. 5229-2937

José del Águila

DGA Planeación Estratégica Grupo
jdelaguila@scotiabank.com.mx
Tel. 5229-2160

Diego Pisinger

Director Ejecutivo Control Financiero
dpisinger@scotiabank.com.mx
Tel. 5728-1145

Alberto Jaramillo

Director Tesorería Grupo
ajaramillo@scotiabank.com.mx
Tel. 9179-5162

Sales & Trading

Carlos Kretschmer

carlos_kretschmer@scotiacapital.com
Tel. 9179-5130

Jorge González

jorge_gonzalez@scotiacapital.com
Tel. 9179-5101

José González

jose_funes@scotiacapital.com
Tel. 9179-5102

Banca de Inversión

Vinicio Álvarez

vinicio_alvarez@scotiacapital.com
Tel. 9179-5222

Alejandro Santillán

alejandro_santillan@scotiacapital.com
Tel. 9179-5229

Nathan Moussan

nathan_moussan@scotiacapital.com
Tel. 9179-5219

Adolfo Villarreal

adolfo_villarreal@scotiacapital.com
Tel. 9179-5268

