

Reporte Anual 2015
Corporación Actinver, S.A.B. de C.V.

Actinver

CONTENIDO

Acerca de Actinver

Mensaje del presidente del consejo y director general del C.A.

Cifras financieras relevantes.

Actitud Actinver.

- Misión, visión.
- ¿Quiénes somos?
- Nuestra Historia.

Nuestras líneas de negocio y propuestas de valor

Gestión de activos

- Fondos de inversión.
- Previsión social.
- Actinver Wealth Management.

Banco de Inversión

- Emisiones de capital y deuda.
- Promoción corporativa.
- Mercado de capitales.
- Mercado de dinero.
- Mercado de cambios.
- Mercado de derivados.
- Fusiones y adquisiciones.

Banca Patrimonial y Privada

- Plataformas.
- Crédito y arrendamiento.
- Consultoría Actinver.
- Fiduciario.
- Bursanet.
- Banca Electrónica e-Actinver.

Transparencia gobierno corporativo

Consejo de administración.

Estructura de nuestros comités.

Informe del presidente del comité de auditoría.

Informe del presidente del comité de prácticas societarias.

Informe del consejo de administración.

Sustentabilidad y responsabilidad social

Fundación Actinver Apoya contacto con la comunidad.

Capital humano.

Desarrollo y capacitación.

Código de ética y conducta.

Análisis de los resultados 2015

Comentarios.

Dictamen de los auditores

Mensaje

del Presidente del Consejo y Director General

Estimados Accionistas:

Me dirijo a ustedes para presentarles los resultados del ejercicio 2015 en los cuales podemos ver que Actinver continua posicionándose en el mercado y consolida sus posiciones de liderazgo en líneas de negocio como sociedades de inversión donde nuevamente crecimos por arriba de los promedios de la industria y nos ubicamos como la quinta operadora de fondos de inversión más grande del país. La operación de Banca de Inversión cerró 2015 como el primer lugar en número de colocaciones y monto colocado de capital en el mercado Mexicano, siendo una de las pocas instituciones que ha colocado nuevos jugadores en el mercado de capitales Mexicano. Nuestro modelo de negocios de banco de inversión para la emisión de capitales tiene un especial interés en el crecimiento y apoyo a la mediana empresa, creemos que este tipo de empresa se puede convertir en un catalizador para cambiar el mercado accionario en México, es un gran esfuerzo por parte de estas empresas y de nuestro equipo de banca de inversión el lograr juntar todos los eslabones, pero en un futuro puede resultar en un cambio en el mercado de acciones en México y también se fomentara y apoyara al avance económico del país. Nuestra Casa de Bolsa continúa teniendo la mayor concentración de clientes a nivel nacional y se atienden a través de la segunda red de centros financieros más grande en México.

2015 fue un año que ha cambiado ACTINVER, fue un año lleno de retos

y complicaciones marcado por condiciones adversas e incertidumbre en el mercado, la baja del petróleo y otros commodities el fortalecimiento del dólar americano ante casi todas las otras divisas afectaron la operación de casi todos los mercados. En Actinver, 2015 nos llevó revisar nuestra estructura de punta a punta lo cual dio como resultado una mejora necesaria y continúa en nuestros procesos, controles, comunicación interna, con las autoridades y con el mercado. En Actinver siempre hemos buscado evolucionar pero 2015 nos impulsó a replantear el negocio, su estrategia y ver las necesidades a futuro de nuestros grupos de control para que su crecimiento signifique y se traduzca en nuestro crecimiento.

Bajo un entorno retador, Actinver ha continuado reportando crecimientos por arriba de los promedios de la industria, en materias de sociedades de inversión, cartera de crédito y captación tradicional, robustecimos nuestra oferta de productos y servicios y solidificamos nuestra relación y comunicación con nuestro pilar principal que son los clientes.

Tenemos mucho trabajo por hacer, continuaremos trabajando en nuestros procesos para poder mejorar nuestra operación, la administración y el servicio al cliente. Tenemos una meta clara para Actinver, nuestra visión y compromiso es convertirnos en la mejor banca privada del país.

Estoy convencido que nuestro equipo lo puede lograr y aprovecho esta oportunidad para agradecer a nuestros clientes y nuestros accionistas el compromiso y el voto de confianza que le han brindado a nuestra institución a nuestros consejeros y nuestros colaboradores los cuales reafirmamos el compromiso para en 2016 mejorar nuestros resultados y continuar cimentando unos de los principales bancos privados y de inversión en México.

Atentamente,

Héctor Madero Rivero
 Presidente del Consejo y Director General
 Corporación Actinver, S.A.B. de C.V.

Información

financiera relevante

Estado de Resultados

CONCEPTO	2013	2014	2015
Ingresos Totales	4,362	4,809	5,033
Ingresos Operativos	2,680	3,232	3,177
Margen Financiero	620	808	386
Gastos de Administración y Promoción	2,128	2,521	2,686
Resultado de la Operación	552	711	433
Margen de Operación	21%	22%	14%
Resultado Neto	396	491	279
Margen Neto	15%	15%	9%

Ingresos Totales
+15%

Balance General

CONCEPTO	2013	2014	2015
Activo Total	39,984	44,275	53,050
Inversiones en Valores	28,297	30,386	35,527
Cartera de Crédito Vigente			
Créditos Comerciales	4,130	5,985	8,844
Créditos a Entidades Financieras	371	379	351
Crédito al consumo	1,379	2,045	2,740
Total Cartera de Crédito Vigente	5,880	8,409	11,935
Estimación Preventiva para Riesgos Crediticios	159	196	232
Total de Cartera de Crédito Neta	5,721	8,213	11,703

Activo Total
+33%

CONCEPTO	2013	2014	2015
Total Pasivo	36,227	39,839	48,393
Depósitos de Exigibilidad Inmediata	1,547	1,757	1,966
Depósitos a plazo	6,676	7,104	8,977
Títulos de crédito emitidos	966	1,983	3,535
Captación Tradicional	9,189	10,844	14,478
Préstamos bancarios	1,602	1,591	1,967
Derivados	1,386	956	547

Captación Tradicional
+58%

CONCEPTO	2013	2014	2015
Capital Social	960	991	991
Capital Contribuido	2,114	2,403	2,335
Reservas de Capital	197	135	145
Capital Ganado	1,583	2,028	2,308
Participación no Controladora	60	4	15
Total Capital Contable	3,757	4,436	4,658
Total Pasivo y Capital Contable	39,984	44,275	53,050

Capital Contable
+24%

Índices y Razones Financieras

CONCEPTO	2013	2014	2015
Número de acciones	568,962,365	577,009,145	572,721,915
Precio por Acción	14.17	16.50	15.00
Valor de Capitalización	8,062	9,585	8,591
Precio / Valor en Libros	2.2	2.1	1.9
Utilidad por acción	0.70	0.85	0.49
P/U	20	19	31
Dividendo Por Acción	0.44	0.00	0.14

CONCEPTO	2013	2014	2015
MIN	1.8%	1.8%	0.9%
ROE	10.7%	11.1%	6.0%
ROA	1.0%	1.1%	0.52%
Solvencia	111%	110%	110%
Indice de Eficiencia	49%	52%	53%
ICAP	18.2%	16.4%	16.5%
IMOR	0%	0.52%	0.86%

MIN (Margen financiero / Activos productivos promedio)

ROE (Utilidad neta / Capital Contable mayoritario)

ROA (Utilidad neta / Activo Total)

Solvencia (Activo Total / Pasivo Total)

Indice de Eficiencia (Gasto no Financiero / Ingresos Totales)

Actitud

Actinver

¿QUIÉNES SOMOS?

Actinver es un Grupo 100% mexicano fundado en 1994, especialista en asesoría y manejo de inversiones, que se concentra en la banca privada, administración y gestión de activos y banca de inversión entre otros. Contamos con una red de 63 Centros Financieros a nivel nacional que cubren las principales ciudades del país y hoy, somos una de las instituciones de mayor crecimiento en la industria.

Nuestro servicio está sustentado en un equipo de profesionales que conoce a fondo las necesidades de nuestros 174,000+ clientes, diagnostican, construyen y recomiendan las mejores alternativas de inversión para lograr sus objetivos y metas.

NUESTRA HISTORIA

MISIÓN ACTINVER

Ser el mejor asesor patrimonial para ayudar a nuestros clientes a preservar e incrementar su patrimonio.

La asesoría personalizada y la innovación en Actinver, nos han definido y diferenciado de otros grupos dentro del sistema financiero tradicional. Cumpliendo con el compromiso de ofrecer a nuestros clientes una amplia gama de productos y servicios, con visión de largo plazo y minimizando los riesgos, con el fin de que nuestros clientes cumplan sus objetivos y metas en el futuro.

VISIÓN ACTINVER

Ser la mejor Banca Privada y de Inversión en México.

El camino por el que Actinver se ha dirigido para alcanzar su Visión ha venido creando nuestra cultura, la cual se basa en la buena actitud de servicio que todos debemos mantener no sólo hacia nuestros clientes, sino también hacia nosotros mismos, hacia todos los que laboramos aquí. Debemos lograr que la actitud de servicio sea nuestra forma de desempeñarnos en todo momento. Con esa actitud es que se ha venido conformando el gran grupo de trabajo, con quienes se ha obtenido un vertiginoso crecimiento que nos va permitiendo la visión de convertirnos en uno de los más importantes grupos financieros del país.

NUESTRA CULTURA

Nuestro negocio, por su naturaleza, es un negocio de servicio. El éxito de cada uno de nosotros en lo individual y de todos como grupo, depende directamente de la calidad del servicio que le ofrecemos a Ustedes, nuestros clientes. Esa calidad está determinada por una capacidad para colaborar como equipo en la que asumimos co-responsabilidad en todo lo que hacemos, respaldándonos unos a otros para lograr la correcta ejecución de cada actividad en la que participamos.

La diferenciación de la marca **ACTINVER** se centra en el servicio y asesoría al cliente. Nuestra Cultura nos lleva a lograr en el plazo más inmediato posible, que todos los que formamos parte del grupo, a cualquier nivel y en cualquier área, lleguemos a compartir y practicar una misma **ACTITUD**.

TODO LO HACEMOS APEGADOS A LOS LINEAMIENTOS DEL CÓDIGO DE ÉTICA Y CONDUCTA.

La Filosofía de Actinver es considerar a nuestros clientes como nuestro activo más importante, por lo que todos nuestros esfuerzos están encaminados en asegurar máxima calidad en el servicio que ofrecemos a cada uno de ellos.

LA DIFERENCIA DE ACTINVER SE CENTRA EN EL SERVICIO AL CLIENTE.

Nuestras Líneas de Negocio

En Actinver nos centramos en generar valor al presentar soluciones y productos personalizados que se alinean a los objetivos de cada uno de nuestros clientes. El compromiso adquirido por cada una de las personas que conformamos Actinver; es diferenciarnos por medio de una cultura de servicio y dedicación que nos lleva a exigir a todos los niveles de nuestra organización excelencia en cada una de nuestras tareas para cumplir nuestro objetivo de ser una de las mejores empresas 100% Mexicanas que ayudan sus clientes a cumplir metas financieras y lograr objetivos que permiten incrementar y salvaguardar su patrimonio.

Modelo de Negocio único en el país respaldado por experiencia y posiciones de liderazgo en el mercado Mexicano

BANCA PATRIMONIAL Y PRIVADA	ADMINISTRACIÓN DE ACTIVOS	BANCO DE INVERSIÓN
<ul style="list-style-type: none"> • Asesoría de inversión en capitales y deuda. • Crédito estructurado / Crédito de prenda. • Arrendamiento. • Chequera / Débito. • Seguros. • Cambios. • Bursanet. • Fiduciario. • Warrants. 	<ul style="list-style-type: none"> • Fondos de inversión. • Pensiones. • Planes de retiro. • Inversión Alpha. 	<ul style="list-style-type: none"> • Ofertas Públicas de capital y deuda. • Crédito y Arrendamiento a empresas. • Cambios. • Mercado de capitales • Mercado de deuda • M&A • Reestructuras • Asesoría financiera especializada. • Fiduciario.

1er lugar en número de clientes en C.B. a nivel nacional.

5ta Operadora más grande del país.

1er lugar en transacciones de capitales en 2015.

Operadora Actinver Fondos de Inversión

La historia de Actinver inicia con la operación de sociedades de inversión y durante más de 20 años, el manejo y la asesoría de fondos de inversión ha sido el motor y el inicio de la relación que tenemos con nuestros clientes.

Al cierre de 2015, la administración de sociedades de inversión por conducto de Operadora Actinver, continuó siendo uno de los pilares que solidifican y robustecen el desarrollo del Grupo. Los resultados de la operadora registran nuevamente un resultado en crecimiento, los más de \$119,000 mdp en activos administrados que registró al cierre del de diciembre 2015 reflejan un crecimiento acumulado en el año del 7%, superando el promedio de la industria que fue del 3.91%, lo cual nos colocó como la quinta operadora más grande del país y dentro de las primeras tres con mayor crecimiento de activos durante 2015 conforme a la información publicada por la AMIB.

Nuestra plataforma cuenta con 27 fondos activos y se relanzaron exitosamente dos fondos de Deuda Máximo y Orión y uno de régimen mixto ActivCo durante el año. Estos dos últimos, alcanzando unos de los mayores crecimientos en activos para un fondo de inversión en la historia de Actinver, en caso de Orión \$11,386 mdp, al cierre del año en activos bajo administración.

En 2015 continuamos creciendo en la parte de cuentas administradas, incorporando a nuestra plataforma, que incluye mandatos institucionales y soluciones Alpha, una nueva solución de inversión corporativa enfocada a banca patrimonial; inversión por objetivos, la cual busca ayudar a nuestros clientes a tener mayor claridad en el propósito para lo cual invierten su dinero y les permita alcanzar sus objetivos financieros de acuerdo a su ciclo de vida, a través de un manejo activo en fondos de inversión propios.

En nuestra familia de ETF's, buscando ampliar las alternativas de inversión, se desarrolló el Milatrc, cuyo lanzamiento se llevará al cabo durante los primeros meses del 2016. Esta nueva alternativa de inversión invertirá en las bolsas de valores de México, Colombia, Perú y Chile, derivado de la iniciativa de integración regional liderada por las bolsas de Valores de estos países. Complementando nuestra oferta actual de ETF's propios: Smartrac (4ta Generación) y Angel/Diablo (3er Generación).

La arquitectura abierta de Operadora Actinver nos permite no sólo gestionar y ofrecer fondos propios, nuestros clientes también tienen la opción de acceder a fondos de otras operadoras que complementan nuestra oferta actual. Al cierre de 2015, Actinver se ubicó como una de las mayores distribuidoras de fondos de terceros en el país. Asimismo, clientes de otros intermediarios pueden invertir en fondos de Actinver, actuando como distribuidores de nuestros fondos.

De acuerdo al tipo de activo y estilo de inversión, nuestra oferta de gestión de activos se clasifica de la siguiente manera:

Fondos de Inversión

27 fondos propios

Distintas clases de activos:

- Deuda en pesos y dólares
- Acciones
- Alternativos
- Dinámicos

Trac's Actinver

4 ETF's propios

Productos innovadores:

- 3ra Generación Angel/Diablo
- 4ta Generación Smartrac
- 1er Generación Milatrac

Soluciones Corporativas

3 plataformas

Cuentas administradas:

- Mandatos institucionales
- Soluciones Alpha
- Inversión por objetivos

En 2015, nuestra área de asset management continuó simplificando su oferta de fondos, buscando ofrecer mejores productos para nuestros clientes personas físicas y personas morales. Hemos realizado un gran esfuerzo para generar estrategias que nos permitan ser un jugador importante en el mercado.

Buscamos crecer en la parte de mandatos institucionales, el cual tuvo un desarrollo importante durante el 2015 al generar propuestas de valor mediante la construcción de portafolios específicos de acuerdo a los horizontes y necesidades de los clientes.

Contamos con un portafolio de inversiones alternativas, en donde concentramos nuestra familia de ETF's la cual ha tendido una gran aceptación en el mercado, el lanzamiento de Smartrac nos ha brindado la oportunidad de entrar con clientes más sofisticados, al cierre de diciembre de 2015, nuestro portafolio de ETF's cuenta con cerca de \$3,000 millones en activos administrados.

La siguiente gráfica muestra la evolución de administración de activos de nuestras sociedades de inversión.

Fondos de Inversión

5^{ta} Operadora más grande de México.

+7,934 millones Crecimiento en 2015 en activos administrados.

27 Distintos Fondos de Inversión, divididos en 5 familias.

Previsión Social

El área de previsión social ofrece consultoría especializada en planes de pensiones y jubilaciones, fondos de ahorro y cajas de ahorro, entre otras. Actualmente, cuenta con más de 4,650 millones de pesos en activos administrados.

Para su desarrollo operativo, cuenta con un sistema de última generación en la individualización de cuentas, con el cual se libera a las empresas de la carga administrativa que representa el manejo puntual y oportuno de toda la información relativa a sus planes de previsión social. Esta solución es operable a través de la red mundial y permite ofrecer un servicio integral a los clientes del grupo.

El objetivo del área es brindar las herramientas que ayuden a mejorar las condiciones sociales, económicas y humanas de los clientes a través de los productos que ofrecemos.

Partiendo de esa base el área de Previsión Social en Actinver es un área de consultoría especializada, apoyo, soporte en productos a las empresas mexicanas y sus personas que las conforman basándose en los siguientes pilares:

- Área propia con más de 20 años de experiencia conformada por especialistas en la Consultoría, Diseño, Implementación, Administración y Control de Planes Previsionales Corporativos e Institucionales.
- Nuestra propuesta se enfoca en brindar a nuestros clientes un “outsourcing” completo de sus necesidades para la administración de los planes de previsión social de sus empleados, todo esto a través de una plataforma tecnológica de vanguardia y de alta seguridad, la mejor y más amplia oferta de inversión en el mercado.
- Nuestro sistema cuenta con interfaces con el banco y la casa de bolsa lo que permite la administración y configuración de todo tipo de productos, así como mantener los saldos y rendimientos en tiempo real y por participante.
- Entre otros servicios, se ofrecen Pláticas de Educación Financiera y Finanzas Personales a los empleados de las empresas que administramos.
- El área es pionera en ofrecer a sus clientes planes con beneficios fiscales apegados a los Arts. 151 frac. V y 185 de la LISR (Antes 176 y 218).

Actinver Wealth Management

En Actinver contamos con un área especializada de “Servicio Altamente Personalizado” direccionado a dar soluciones financieras a clientes que han alcanzado un mayor nivel de madurez patrimonial, implementando una amplia variedad de estrategias que contribuyan en la consecución de cualquier objetivo Patrimonial.

Con la participación de un equipo de profesionales altamente calificados, tenemos como objetivo primordial entender con profundidad las necesidades y planes de nuestros clientes, para así asesorarlos y apoyarlos en la estructuración de una estrategia acorde para la administración y planeación con respecto a su Patrimonio.

Trabajamos diariamente en dar solución a través de una sola plataforma a cualquier requerimiento derivado de los objetivos y necesidades de Individuos y Familias, ofreciendo servicios integrales para la administración y seguridad del patrimonio mediante: la administración eficiente de inversiones financieras, inversiones en proyectos de capital privado, administración y planeación patrimonial a través de Fideicomisos, cobertura y aseguramiento de riesgos, servicios bancarios, asesoría especializada Notarial y Fiscal, además de privilegios adicionales como clientes preferentes; cuidando siempre la confidencialidad y discreción de toda la información que se nos comparte.

Mantenemos comunicación frecuente y constante, informando a través de reportes y visitas de la situación que guarda el Patrimonio, así como del desempeño y los resultados de las inversiones; también, organizando eventos o entrevistas especiales colaboramos en la toma de las decisiones estratégicas, que al mismo tiempo enriquecen la relación en cualquier ámbito.

Emisiones de Capital y Deuda

El dinamismo del Sistema Financiero mexicano y mundial gira en torno a las habilidades y mejora continua, por ello es importante continuar explorando diversas formas de innovar en productos y servicios de inversión con la calidad que nos caracteriza, resumida en una frase-ACTITUD ACTINVER.

El Banco de Inversión se enfoca en brindar servicios de promoción y atención personalizada a la clientela corporativa en relación con los distintos productos que ofrece la Emisora a través de sus Subsidiarias. Adicionalmente, ofrece servicios de colocación a emisoras de deuda, capital y otros valores en los mercados públicos, servicios de intermediación en materia de ofertas públicas de adquisición, y servicios de asesoría financiera en materia de fusiones y adquisiciones y financiamiento corporativo. En el negocio de Banco de Inversión, Actinver Casa de Bolsa obtiene ingresos por el cobro de comisiones a los emisores u oferentes en el caso de ofertas públicas, o de intermediarios colocadores líderes cuando Actinver Casa de Bolsa participa como co-líder o miembro del sindicato en ofertas públicas.

En 2015, nuestra área de banca de inversión se posicionó como una de las líderes en el mercado, siendo una de las más activas con más de 380 transacciones en colocaciones de capitales y deuda en México, su activa participación la colocó como el primer lugar en monto, clientes y número de transacciones en operaciones de capitales y en la parte de deuda es reconocida como cuarto lugar en monto colocado para operaciones de deuda de largo plazo, así como el primer lugar en monto transacciones y monto colocado en emisiones de capitales..

Nuestra banca de inversión se ha convertido en uno de los motores generadores de ingreso y crecimiento en el grupo. Su desarrollo en 2015, no solo impulsó los resultados del grupo, sino que además su visibilidad ha servido para posicionar la marca Actinver.

Participación en Ofertas de Capitales 2015

	Compañía	Fecha	Participación	Tipo
1	 Rassini	26 marzo 2015	Sindicato	FO
2	 FIBRA SHOP	26 marzo 2015	Coordinador	SUS
3	 PROTEAK	13 mayo 2015	Coordinador	SUS
4	 EXI	07 mayo 2015	Líder	CKD
5	 UNIFIN	22 mayo 2015	Líder	IPO
6	 GICSA	04 junio 2015	Líder	IPO
7	 FIBRA HD	10 junio 2015	Líder	IPO
8	 nemark	01 julio 2015	Co-Líder	IPO
9	 CADU	04 diciembre 2015	Líder	IPO

Fuente: Bloomberg al cierre del 31 de diciembre de 2015

1 La información presentada presenta las transacciones de CBFIs y Acciones

2 Cifras en millones de pesos

1º Lugar en monto colocado 2015 ⁽¹⁾⁽²⁾

1º Lugar en número de transacciones 2015 ⁽¹⁾

Promoción Corporativa

Nuestra área de promoción corporativa ha sido renovada con la figura del banquero de relación, esta figura atiende a los clientes y es el punto de entrada con las empresas. El banquero de relación sirve como primer contacto para ofrecer servicios y soluciones financieras integrales a los posibles clientes.

Hemos detectado una ventana de oportunidad en la cual las medianas y grandes empresas tienen la necesidad de servicios personalizados y esta figura se encarga de generar un relación en la cual el cliente tiene acceso a un abanico de productos y posibilidades acorde a sus necesidades.

El éxito de nuestro modelo está en generar relaciones de largo plazo en el cual el crecimiento de los clientes significa el crecimiento de Actinver.

La figura del banquero de relación trabaja en conjunto con las demás áreas de negocio para que los clientes accedan a productos de crédito, arrendamiento, cambios, manejos de tesorería, emisiones de deuda, previsión social, ventas institucionales y gobierno, etc.

Actualmente nuestra área de promoción corporativa está compuesta por 124 personas enfocados en brindar la asesoría que merece cualquier cliente en Actinver.

Mercado de Capitales

Por medio de la mesa de capitales, los clientes de banca patrimonial y banca privada pueden tener acceso a operar acciones listadas en la BMV, valores extranjeros cotizados en el sistema internacional de cotizaciones (SIC) y trackers (ETF's).

Número de Operaciones Mercado de Capitales

Fuente: AMIB

Las últimas cifras publicadas por la AMIB muestran que en 2015 la operación del mercado de capitales a nivel industria tuvo un incremento en su número de operaciones del 26% y un decremento en su importe operado del 5%. En ese mismo periodo la mesa de capitales de Actinver muestra un incremento en su número de operaciones del 25% y un incremento del 0.01% (45.27) en el monto operado. En 2013 Actinver ocupaba la octava posición a nivel nacional en importe operado en mercado de capitales, al cierre de 2014 logró escalar 2 peldaños y si colocó como el sexto lugar a nivel nacional, al finalizar el año 2015 se mantuvo en la misma posición.

PUESTO	CASA DE BOLSA	IMPORTE OPERADO 2015
1	GBM	543,271
2	CREDITSUISSE	484,825
3	MORGAN STANLEY	363,794
4	ACCIVAL	356,709
5	MERRILL	283,583
6	ACTINVER	278,287
7	SANTANDER	260,964
8	UBS	255,696
9	INTERACCIONES	228,205
10	FINAMEX	219,937

Cifras en millones de pesos

Mercado de Cambios

Los clientes de Actinver tienen acceso a la compra venta de divisas, en dólares, euros, etc. Contamos con procedimientos y sistemas que permiten brindar un servicio ágil y seguro a nuestros clientes. Buscamos soluciones en el mercado de divisas que cubran sus necesidades.

Nuestra plataforma opera con las principales divisas del mundo, con metales amonedados como el centenario, Azteca, etc., nuestra capacidad alcanza más de 100 diferentes divisas. Nuestro objetivo es brindar las herramientas necesarias para que nuestros clientes puedan cruzar fronteras con la seguridad de un proceso eficiente y a la medida de sus necesidades.

Al cierre de 2015 Actinver tuvo un incremento de 28% en el número de operaciones, así como un crecimiento de 6% en el volumen operado.

Número de Operaciones de Cambios CAC 11%

Volumen Operado en billones de dólares CAC 6%

Mercado de Dinero

Por medio de nuestra mesa de dinero los clientes tienen acceso a papeles en tasa fija o revisable de empresas que buscan satisfacer sus necesidades de financiamiento directamente entre el público inversionista. Nuestra mesa de dinero busca empatar las necesidades de inversión y liquidez de los clientes con papeles de empresas que emiten en el mercado.

En 2015 La mesa de dinero de Actinver presentó un crecimiento en su número de clientes de 14%. Los más de 9,630 clientes de la mesa de dinero operaron más de \$19 mil millones de pesos accediendo a papeles de deuda, bonos gubernamentales, bonos corporativos y privados.

Número de Clientes Mercado de Dinero

Mercado de Derivados

Nuestra área de derivados ofrece productos especializados para nuestros clientes que buscan la negociación de contratos de futuros, de opción, swaps y forwards.

Desafortunadamente las condiciones y el comportamiento del mercado ajenos a Actinver afectaron el número de operaciones, la cual registra una disminución de 39%, así como el número de clientes con una baja de 34% con respecto a 2014.

Fusiones y Adquisiciones

Con el fin de brindar un servicio integral de asesoría, hemos incluido en nuestro portafolio de productos y soluciones financieras un área especializada en fusiones, adquisiciones y reestructuras. El entorno actual ha creado una demanda para este tipo de servicios. En Actinver consideramos de primordial importancia que los clientes cuenten con las herramientas necesarias para el crecimiento, los servicios que Actinver ofrece por medio de nuestra empresa de soluciones corporativas ayudan a la creación de propuestas de valor para que los clientes puedan concretar reestructuras y evaluar propuestas para fusiones y adquisiciones.

Oportunidades

Las reformas estructurales representan una gran oportunidad para las empresas Mexicanas en atraer inversionistas, y esta área puede ayudar de las 2 formas a conseguir los inversionistas y a ayudar a nuestros clientes en el proceso de asociación o venta de la empresa.

Creemos que hoy en México las empresas necesitan un proceso para volverse más institucionales y que puedan ser tomadas en cuenta, acabar con

el mito de la empresa familiar donde la decisión es de una sola persona. Un equipo fuerte y comprobado con más de 20 años de experiencia respalda las soluciones financieras que presenta nuestro equipo de fusiones y adquisiciones.

Líneas de Servicios

	Fusiones y Adquisiciones	Reestructuras	Estrategias para creación de valor
Servicios	<ul style="list-style-type: none"> • Fusiones, Adquisiciones y Ventas. • Financiamiento. • Servicios de Due Diligence. • Asesoría estratégica. • Servicios de valoración y opiniones de valor. 	<ul style="list-style-type: none"> • Asesoría en Reestructura. • Asesoría a Acreedores. • Garantizados y no garantizados. • Administración interina. • Jefe de Reestructura, Director Financiero. • Gestión de crisis. 	<ul style="list-style-type: none"> • Gobierno Corporativo. • Servicios de mejora operativa. • Preparación para ofertas públicas. • Asesoría a Capital Privado.
Principales Actividades	<ul style="list-style-type: none"> • Organización de procesos de compra y venta. • Apoyo en colocación de capital y deuda. • Desarrollo de estrategias alternativas de crecimiento. • Joint Ventures y Alianzas. • Apoyo en negociaciones. • Apoyo en conflicto con accionistas. 	<ul style="list-style-type: none"> • Estabilizar la compañía. • Restaurar la credibilidad con acreedores, inversiones, gestión de liquidez. • Proyecciones y planes de negocio. • Asesoría pre, durante y pos concurso mercantil. • Análisis estratégico y operativo. • Asesoría para mejora operativa (reducción de costos). 	<ul style="list-style-type: none"> • Informes contables y financieros. • Estructura corporativa y de negocios. • Diseño de planos de mejora. • Apoyo en entendimiento del negocio y factores de generación de valor. • Modelaje financiero y proyecciones.

En Actinver estamos conscientes de que nos debemos convertir en parte fundamental del desarrollo de los clientes y de los lugares en los cuales tenemos presencia. Por medio de nuestras plataformas de Banco y Casa de Bolsa Actinver brinda servicios y soluciones financieras a sus clientes bajo un modelo especializado en asesoría en inversiones que opera como un banco privado. Este enfoque permite la segmentación de clientes para atender sus necesidades en manejo y gestión de inversiones financieras, a través de un servicio personalizado para el inversionista.

Al cierre de diciembre de 2015, Actinver cuenta con más de 134,000 clientes, con un mercado objetivo dividido acorde al perfil de inversión de cada uno de los clientes.

La separación de plataformas ayuda a segmentar a los clientes, internamente hemos focalizado esfuerzos para unificar nuestras plataformas de servicio con el objetivo de mejorar nuestro servicio al cliente y resaltar nuestra eficiencia operativa lo cual buscamos se convierta en un diferenciador en el mercado.

Al cierre de 2015, nuestra Casa de Bolsa concentra el mayor número de clientes a nivel nacional, la cifras publicadas por la AMIB muestran que Actinver tiene una participación de mercado del 19.10%.

Durante el ejercicio 2015, incrementamos nuestro número de clientes en más de 6,000 y los activos en administración y custodia crecieron más de \$5,700 millones y concentran más de \$345,800 millones de pesos.

2 Plataformas

Banca Patrimonial: Perfil del cliente, inversión superior a \$100 mil pesos.

Banca Privada: Perfil del cliente, inversión superior a 1M de pesos

+750 Asesores

Especialistas en salvaguardar e incrementar el patrimonio de nuestros clientes.

Productos y Servicios

- Fondos de Inversión
- Tarjeta de débito internacional
- Chequera
- Pagaré
- Préstamos prendarios y de margen
- Arrendamiento

Cientes

■ Banca Patrimonial ■ Banca Privada
(Miles de Clientes)

Activos en Administración y Custodia

Crédito y Arrendamiento

El desarrollo de nuestro negocio de crédito y arrendamiento ha tenido crecimientos sostenidos en los últimos años. En 2015 nuestro portafolio de crédito y arrendamiento alcanzó crecimientos del 41% en el año, y un crecimiento de 683% en un periodo de 4 años (2011-2015), además presenta una de las carteras vencidas más bajas del mercado.

Hemos trabajado en mejorar y fortalecer nuestros procesos y procedimientos de crédito, aún tenemos mucho por hacer, continuaremos realizando una revisión exhaustiva de esta línea de negocio para continuar ofreciendo a nuestros clientes una respuesta ágil y que satisfaga sus necesidades de financiamiento.

Buscamos que nuestros productos de crédito tengan un balance entre el nivel de riesgo y una propuesta competitiva en tasas, nuestras soluciones se encuentran respaldadas por un equipo especializado que buscan dar un diferenciador en el mercado para atender las necesidades de crédito tanto para personas físicas como morales.

Al cierre del 2015, la cartera de crédito y arrendamiento alcanzó los \$11,822 de pesos lo cual representa un crecimiento del 41% comparado con el la cifra de 2014. El crecimiento y los resultados que ha tenido el negocio de crédito de Actinver han apoyado y solidificado la capacidad de generación de ingresos de la misma.

Cartera de Crédito Total

Promoción Corporativa

- Crédito Simple Comercial
- Crédito Revolvente Comercial
- Factoraje plataforma Nafin
- Factoraje plataforma Actinver

Asesoría

- Crédito Simple con Prenda Bursátil
- Crédito Valor Actinver

Las principales bancas privadas del mundo ofrecen dentro de su estrategia de asesoría el apartado de administración y transferencia de riesgos, Actinver no es ajeno a esta filosofía y se anticipa al mercado brindando servicios de valor agregado para sus clientes, ofreciendo soluciones a la medida en esta misma materia a través de un equipo de expertos.

A través de Actinver Consultoría, los clientes pueden tener acceso a seguros de diversas instituciones con tarifas competitivas y un servicio personalizado que Actinver brinda como bróker interno.

Consideramos que en la planeación patrimonial de nuestros clientes, este tipo de servicios es imperativo como parte de sus portafolios creando una mancuerna perfecta para poder ofrecer una asesoría financiera integral.

El área de seguros de corporación Actinver, logró incrementar de manera importante (41%) el número de asegurados durante 2015, contra el año previo.

Nuestro modelo de negocio nos permite llegar de manera más rápida y eficiente a nuestros clientes al mismo tiempo que le brindamos distintas alternativas para que elija la mejor opción en precios, coberturas, formas de pago, etc. acorde a sus necesidades.

Contamos con productos patrimoniales, Seguros de Auto, Hogar, Vida, Robo de Bienes Personales y Asesoría Personalizada para los segmentos de Banca Privada y Wealth Management a través del Plan de Protección Patrimonial, Club Actinver, Hombre Clave, etc.

Número de Polizas

Fiduciario

Conscientes de las necesidades que tienen los clientes para realizar objetivos y proyectos a mediano y largo plazo, Actinver tiene un área especializada que presta servicios fiduciarios. Al cierre de diciembre 2015, la división fiduciaria atiende a más de 2,390 clientes, lo cual representa un crecimiento anual del 26%. Asimismo, durante el mismo periodo, los activos bajo administración del área fiduciaria han tenido un crecimiento anual del 56%, y suman más de \$ 67,402 millones de pesos.

Clientes en Fiduciario

Activos Administrados

Actinver cuenta con la infraestructura necesaria y el personal capacitado para constituir, gestionar y administrar cualquier tipo de fideicomiso, incluyendo fideicomisos patrimoniales, fideicomisos de administración, fideicomisos de fuente de pago, entre otros.

Estas son algunas de las ventajas y valores agregados que nuestro servicio de fiduciario ofrece a sus clientes:

- Tiempo de respuesta inmediata durante todo el proceso de constitución y durante la vida del fideicomiso.
- Sistemas en ambiente Web con acceso para consulta.
- Amplia gama de instrumentos de inversión, para cualquier tipo de fideicomiso.
- Emisión de estados de cuenta globales e individuales.
- Elaboración de actas de sesión de comité, avisos a autoridades, cartas modelo, etc.
- Dispersión electrónica de recursos a través de los principales bancos nacionales, sin costo.
- Asistencia a las sesiones de Comité Técnico.

Bursanet

Nuestra plataforma de internet es conocida como Bursanet, este sistema fue creado para que los clientes tomen control absoluto de sus inversiones sin la necesidad de la intervención de un asesor. La simpleza con la que se puede utilizar Bursanet facilita que los clientes realicen operaciones desde la comodidad de cualquier equipo de cómputo con conexión a internet.

La facilidad con la que se puede utilizar Bursanet permite que los clientes que pueden ser personas físicas, morales, fondos de ahorro, cajas de ahorro y pensión, fideicomisos y dependencias gubernamentales, realicen operaciones desde la comodidad de cualquier equipo de cómputo con conexión a internet. Asimismo, esta plataforma permite el monitoreo constante de portafolios y la posibilidad de capturar órdenes incluso fuera de horarios de operación de los mercados

Todos los clientes de Bursanet tienen acceso a una base de datos y reportes exhaustivos de análisis generados por Actinver y por terceros.

Durante 2015, Bursanet tuvo un crecimiento del 6% en su número de clientes y un decremento del -1% en activos administrados al concentrar más de \$2,344 millones.

Clientes en Bursanet

Activos Administrados

Banca Electrónica e-Actinver

Conscientes del avance tecnológico, la facilidad de navegar por internet casi en cualquier lugar donde nos encontremos y la necesidad de renovarnos en todos nuestros productos y servicios, en 2015 se lanzó la Banca Electrónica e-Actinver que entre sus principales objetivos se encuentran brindarle a nuestros clientes la facilidad de realizar transacciones, pagar tarjetas de crédito, servicios como recarga de telepeaje, saldo para teléfonos celulares, en cualquier lugar donde se encuentren, sin necesidad de trasladarse a un Centro Financiero, además de no cobrar comisiones por el pago de servicios antes mencionados. Este nuevo servicio cuenta también con el respaldo de ejecutivos disponibles con la atención y asesoría que nos caracteriza.

Durante 2015 se inició con el enrolamiento a este nuevo servicio teniendo resultados favorables tanto en colaboradores como en clientes, generando expectación y optimismo para continuar innovando este servicio y otros en el 2016.

Gobierno Corporativo

Nuestra gestión de Gobierno Corporativo busca adherirse a los estándares más altos de cumplimiento conforme a la ley aplicable de nuestro negocio. Nuestra meta es brindar a nuestros accionistas, clientes y colaboradores la certeza de que el desarrollo y el funcionamiento de las empresas que conforman Corporación Actinver tienen un estricto apego a la ley que las regulan.

Nuestras prácticas de gobierno corporativo se ejecutan día a día buscando la creación de valor en la toma de decisiones, esto ayuda a no solo cumplir con lo que estipula la ley, sino que también brinda transparencia a la información y al negocio.

Dentro de las prácticas de Gobierno Corporativo Actinver ha incluido distintos códigos y comités adicionales a los que dicta la normatividad, nuestro negocio es un negocio de confianza y nuestro éxito está ligado la confianza que nuestros clientes y accionistas depositan en cada una de las personas que formamos parte de Actinver.

La función del Consejo de Administración es supervisar y dirigir la gestión del negocio, dentro de esta función es fundamental el conocer los procesos y la toma de decisiones para asegurar que se ejecutan las prácticas de Gobierno Corporativo que protegen los intereses de nuestros clientes y nuestros accionistas.

En 2015 nuestro Consejo de Administración fue fortalecido con la inclusión de nuevos miembros, los cuales aportan experiencia y conocimiento fundamental para el crecimiento del negocio.

La administración de Corporación Actinver está encomendada a un Consejo de Administración designado por la Asamblea de Accionistas de Corporación Actinver. Actualmente, el Consejo de Administración está integrado por siete miembros propietarios y ocho independientes.

Los miembros del Consejo de Administración y sus respectivos suplentes serán electos por el término de un año y durarán en su cargo hasta que sus sustitutos hayan sido designados y hayan tomado posesión de sus cargos.

CONSEJO DE ADMINISTRACIÓN

Contamos con un consejo de administración sólido y en cumplimiento de las regulaciones y legislaciones aplicables. La ley del mercado de valores solicita que un mínimo del 25% de la integración de los miembros del consejo deben de cumplir con las características de Independencia. En Actinver consideramos de gran importancia mantener un balance en la integración de nuestro consejo de administración con la finalidad de cumplir con los objetivos y estrategia planteados para la empresa y en la entrega de resultados para nuestros accionistas.

El Consejo de Administración de Actinver rebasa los parámetros establecidos en el Artículo 24 de la Ley del Mercado de Valores al presentar más de un 50% de independencia en los miembros de su consejo.

La siguiente tabla establece la integración actual del Consejo de Administración de Corporación Actinver, conforme a los acuerdos adoptados en la Asamblea General Anual Ordinaria de Accionistas celebrada en abril de 2015:

Consejo de Administración

Consejero	Cargo	Suplente
Héctor Madero Rivero	Presidente	Sin Suplente
Roberto Valdés Acra	Miembro	Sin Suplente
José Pedro Valenzuela Rionda	Miembro	José Pablo Valenzuela Rionda
Antonio Cosío Pando	Miembro	Santiago Cosío Pando
Robert Jaime Dotson Castrejón	Miembro	Javier de Jesús Pérez Wences
Álvaro Madero Rivero	Miembro	Sin Suplente
Cosme Alberto Torrado Martínez	Miembro	Joaquín Talavera Autrique
Jonathan Davis Arzac	Independiente	Carlos Jaime Muriel Gaxiola
Eduardo Valdés Acra	Independiente	Jesús Marcos Yacaman
André El Mann Arazi	Independiente	Isidoro Attie Laniado
Pablo Odriozola Canales	Independiente	Sebastian Odriozola Canales
Adalberto Palma Gómez	Independiente	Sin Suplente
Guillermo Prieto Treviño	Independiente	Sin Suplente
Eduardo Francisco Solorzano Morales	Independiente	Sin Suplente
Francisco Javier Soní Ocampo	Independiente	Sin Suplente
Lepoldo Escobar Latpí	Independiente	Sin Suplente
Pedro Vaca Elguero	Independiente	Sin Suplente

Los señores Héctor Madero Rivero y Álvaro Madero Rivero son hermanos.
 Los señores José Pedro Valenzuela Rionda y José Pablo Valenzuela Rionda son hermanos.
 Los señores Antonio Cosío Pando y Santiago Cosío Pando son hermanos.
 Los señores Pablo Odriozola Canales y Sebastián Odriozola Canales son hermanos.
 Los señores Roberto Valdés Acra y Eduardo Valdés Acra con hermanos.

Funcionarios

Funcionarios

Luis Armando Álvarez Ruíz
 Fernando Pérez Pérez
 Alonso Madero Rivero

Alfredo Jorge Walker Cos
 Joaquín Gallástegui Armella
 Julio Gabriel Serrano Castro Espinosa
 Mauricio Esparza Lizarraga

Cargo

Director General Banco Actinver
 Director General de Casa de Bolsa
 Director General de la Operadora Actinver
 y Director de Operación de Fondos y Gestión de Activos
 Director Ejecutivo de Administración
 Director Ejecutivo Jurídico, Fiduciario y Normatividad
 Director Ejecutivo de Análisis y Negocio Internacional
 Director Ejecutivo de Compliance

En apoyo al Consejo de Administración contamos con los siguientes comités

Nuestro Consejo de Administración cuenta con el apoyo de los siguientes comités y códigos para asegurar que el desarrollo del negocio cumpla con la normatividad aplicable y se fortalezcan los lineamientos de Gobierno Corporativo en la empresa.

- **Comité de Auditoría**
- **Comité de Prácticas Societarias**
- **Comité de Riesgos**

Adicionalmente tenemos el Comité de Remuneraciones, el de Comunicación y Control, el Comité de Nuevos Productos, el de Prácticas de Venta. Otro complemento son nuestros organismos de control normativo y de auditoría interna, estas áreas reportan directamente a los distintos comités en algunos casos de manera mensual o trimestral a los distintos comités que la operación, las gestión del negocio y la toma de decisiones se encuentra en estricto apego a la ley y en línea con los planes de trabajo presentados por el Consejo de Administración.

Ciudad de México Distrito Federal, a 19 de febrero de 2016.

Al Consejo de Administración de Corporación Actinver S.A.B. de C.V.

En mi carácter de Presidente del Comité de Auditoría (el “Comité”) de “Corporación Actinver, S.A.B. de C.V. (la “Sociedad”) y en cumplimiento a lo dispuesto en el Artículo 42 de la Ley de Mercado de Valores, presento la opinión del Comité, en referencia al Informe del Director General fechado 18 de febrero de 2015, en lo relativo a la situación financiera y los resultados de la Sociedad por el año terminado el 31 de diciembre de 2015.

El Comité de Auditoría revisó los estados financieros consolidados de la Sociedad y sus subsidiarias al 31 de diciembre de 2015, que se adjuntan al Informe del Director General del 18 de febrero de 2016 los cuales fueron elaborados con base en los Criterios de contabilidad para las Sociedades Controladoras de Grupos Financieros en México emitidos por la CNBV, los cuales se apegan en lo general a las Normas de Información, A.C. (CINIF) e incluyen reglas particulares de registro, valuación y presentación que en algunos casos difieren de las citadas normas como se indica en la nota 2 de los estados financieros consolidados.

Con base en el dictamen de los auditores externos y la revisión que efectuamos de los estados financieros consolidados de la Sociedad, en la opinión del Comité, los criterios y políticas contables y de información seguidos por la Sociedad y considerados por la Administración para preparar la información presentada al Consejo de Administración y a la Asamblea de Accionistas por el Director General, son adecuados y suficientes y por lo tanto, dicha información refleja en forma veraz, razonable y suficiente la situación financiera consolidada de Corporación Actinver S.A.B. de C.V. al 31 de diciembre de 2015 y los resultados consolidados de sus operaciones, las variaciones en su capital contable y los flujos de efectivo por el año terminado en esa fecha de conformidad con los criterios contables antes mencionados.

Atentamente,

Francisco Javier Soní Ocampo

Presidente del Comité de Auditoría de Corporación Actinver, S.A.B. de C.V.

Ciudad de México, D.F., a 22 de febrero de 2016.

AL CONSEJO DE ADMINISTRACIÓN Y A LA ASAMBLEA DE ACCIONISTAS DE CORPORACIÓN ACTINVER, S.A.B. DE C.V.

Presente:

De conformidad con lo establecido en el artículo 43, fracción II, de la Ley Mercado de Valores, el suscrito, Presidente del Comité de Auditoría de Corporación Actinver, S.A.B. de C. V. (la “Sociedad”), presento a ustedes el siguiente reporte de actividades, correspondiente al ejercicio social concluido el 31 de diciembre de 2015:

- A. Sistema de Control Interno y Auditoría Interna de la Sociedad y de las personas morales que ésta controla.

Tomando en cuenta la opinión de los auditores externos, así como la opinión del área de auditoría interna y del área de “Compliance” concluimos que Corporación tiene establecido un sistema de control interno que en resumen implica: tener sistemas que protejan sus activos, promuevan la eficiencia y eficacia de sus operaciones, operen con la debida segregación de actividades y cumplan con las distintas leyes, reglamentos y circulares que lo rigen.

En relación con las empresas que controla Banco Actinver y Actinver Casa de Bolsa se mantiene una postura de reforzamiento de control interno, y mediante un proceso continuo mediante el cual se está logrando que los controles internos sean efectivos y eficientes. Las particularidades al respecto han sido expresadas en los informes correspondientes a cada entidad.

Auditoría Interna

El área de auditoría interna es independiente de las demás áreas operativas de Corporación y sus procedimientos de revisión y preparación de informes al Comité son adecuados a las circunstancias.

A continuación se menciona las sesiones del Comité en las que el Director Corporativo de Auditoría Interna dando cumplimiento a la normatividad, presentó el Plan de trabajo; los informes y reportes sobre el resultado de la gestión del área a su cargo:

1. En la sesión del 18 de febrero de 2015 se presentó el “Plan de Trabajo correspondiente al ejercicio 2015, el cual fue autorizado por el comité.
2. En sesión del 22 de abril en cumplimiento con el inciso b), fracción II, del artículo 42 de la Ley de Mercado de Valores se presentó al comité el Informe de la Evaluación del Desempeño del Auditor Externo, de ello a su vez se informó al Consejo de Administración.
3. En la sesión del 22 de julio se entregó al comité el “Informe de Emisoras que deben proporcionar a la CNBV, BMV y Público Inversionis-

ta” validando así que el envío de información financiera, económica, contable y administrativa fue razonablemente satisfactoria al presentarse en tiempo y forma cumpliendo con los lineamientos de las Disposiciones de Carácter General aplicables a las Emisoras de Valores y otros participantes del Mercado de Valores.

El Comité comenta que los procedimientos con los que auditoría llevo a cabo sus revisiones y preparación de informes al Comité son adecuados a las circunstancias y en apego al Manual de Políticas, Lineamientos y Proceso de Auditoría.

En base a las actividades detalladas en los párrafos precedentes el Comité de Auditoría se cercioró que Auditoría Interna revisó toda la información que por disposición se debe presentar a la Bolsa Mexicana de Valores tanto de Corporación Actinver como de aquellas subsidiarias de Grupo Financiero Actinver que hayan emitido valores inscritos en el Registro Nacional de Valores.

Auditoría Interna está verificando adecuadamente el cumplimiento a la normatividad aplicable.

Sistemas de procesamiento electrónico de datos.

El adecuado funcionamiento de los sistemas de procesamiento de datos, la seguridad de la información generada y su resguardo, permanece bajo la supervisión del área de Seguridad Informática, cuyos trabajos se enuncian a continuación:

- 1- Generación de perfiles Factor 100
- 2- Revisión de perfilamiento SPEI Casa de Bolsa y Fiduciario
- 3- Cursos mensuales de Seguridad de la Información a personal de nuevo ingreso
- 4- Generación de política para la restricción de Puertos USB
- 5- Revisión de perfilamiento Isiloans y FIX
- 6- Reforzamiento en el proceso ABC de Usuarios
- 7- Seguimiento auditoría externa KPMG
- 8- Depuración de usuarios UB
- 9- Revisión, depuración y resguardo de Usuarios con privilegios específicos para AS400
- 10- Revisión, depuración y resguardo de Usuarios con privilegios específicos para Windows
- 11- Generación de políticas para Banca Electrónica
- 12- Robustecimiento de Seguridad en SPEI mediante IP tables
- 13- Certificación y personalización de usuarios de WiFi
- 14- Implementación de un estándar de Controles de Seguridad que se solicitará para los sistemas del Grupo, tanto los nuevos como los ya existentes
- 15- Formación de la Política de Generación de Certificados Digitales para asegurar la conexión solamente entre servidores específicos
- 16- Implementación de un ambiente de Producción para la herramienta SWIFT que asegura la confidencialidad, integridad y disponibilidad de la información contenida
- 17- Definición de Mozilla Firefox como segundo navegador institucional

B. Medidas Preventivas y Correctivas Implementadas en relación con los Lineamientos y Políticas de Operación y de Registro Contable.

El Comité observó que las medidas preventivas que fueron sugeridas en el curso del año se llevaron a cabo.

El Comité de Auditoría se ha asegurado de la razonabilidad e integridad de los registros contables, así como del cumplimiento de los Lineamientos y Políticas de Operación y de Registro Contable de la Sociedad, los cuales fueron aplicados consistentemente en la elaboración de los estados financieros de la Sociedad al 31 de diciembre de 2015.

C. Evaluación de Desempeño del Auditor Externo.

En los informes del Presidente del Comité de Auditoría de la Gestión del Comité de Auditoría, de las subsidiarias Actinver Casa de Bolsa y Banco Actinver se mencionó que en la sesión del 29 de abril de 2015 se llevó a cabo la evaluación y se sometió a consideración del comité la ratificación como Auditor Externo a la firma KPMG Cárdenas Dosal, S.C., tomando en consideración el resultado expresado en el “Informe de la Evaluación que rinde el Director Corporativo de Auditoría Interna respecto del Auditor Externo”.

El presidente del Comité pidió opinión a los miembros del Comité respecto a la ratificación del auditor externo así como de los servicios adicionales que pudiera prestar a sus subsidiarias.

Como resolutive el Comité aprueba la permanencia de la firma KPMG Cárdenas Dosal, S. C. para fungir como auditor externo y propone que se revise el incluir a esta firma en las cotizaciones de servicios adicionales.

D. Servicios Adicionales.

Para el ejercicio de 2015 KPMG Cárdenas Dosal S.C., prestó servicios adicionales a los de la auditoría de estados financieros de las subsidiarias Actinver Casa de Bolsa y Banco Actinver, llevando a cabo la revisión de “Prevención y Detección de Operaciones con Recursos de Probable Procedencia Ilícita”

A su vez la firma De la Paz Costemalle, DFK está en el proceso de contratación para que lleve a cabo las revisiones y emita los dictámenes de Banco Actinver, Servicios Actinver, S.A. de C.V. y Servicios Alterna, S.A de C.V. relativos a:

1. El cumplimiento de las obligaciones fiscales locales referente al impuesto sobre nóminas aplicable en el Distrito Federal y Estado de México, es decir Contribuciones Locales del ejercicio 2015.
2. Para dar cumplimiento a las disposiciones fiscales en materia de la Ley del Seguro Social correspondiente al ejercicio 2015, es decir IMSS

E. Resultado de las Revisiones a los Estados Financieros de la Sociedad y de las Personas Morales que ésta Controle.

En la sesión del Comité celebrada el 20 de octubre de 2015 el Socio del Despacho KPMG Cárdenas Dosal a cargo de la auditoría del Banco, presentó los avances que al 13 de octubre se tenían sobre las auditorías a Corporación Actinver y sus subsidiarias..

Se mencionó que la revisión documental de eventos relevantes está en progreso, y que la revisión sustantiva a un 60%.

En la próxima sesión a celebrarse el 22 de febrero de 2016 se presentaran los hallazgos de la auditoría de estados financieros al 31 diciembre 2015, en ese momento podrá estar en posibilidad de emitir los comentarios pertinentes resultado de su revisión.

F. Modificaciones a las Políticas Contables.

Durante el ejercicio social de 2015 las políticas contables no sufrieron modificaciones, fueron aplicadas consistentemente con los años anteriores.

Corporación Actinver consolida los estados financieros de sus subsidiarias, y las principales subsidiarias son:

- Actinver Casa de Bolsa,
- Banco Actinver
- Operadora Actinver, S.A. de C.V. Sociedad Operadora de Sociedades de Inversión.
- Grupo Financiero Actinver
- Arrendadora Actinver

Por lo que en apego a las Disposiciones de carácter general aplicables a la información financiera de las sociedades controladoras de grupos financieros sujetas a la supervisión de la Comisión Nacional Bancaria y de Valores, revela el cumplimiento de las obligaciones de las entidades financieras que conforman Grupo Financiero Actinver.

G. Medidas Adoptadas con Motivo de Observaciones Relevantes.

Durante el ejercicio social de 2015, no se recibieron observaciones por parte de los accionistas, consejeros, directivos relevantes, empleados de la Sociedad y, en general, por cualquier tercero, respecto de la contabilidad, controles internos y temas relacionados con la auditoría interna o externa, ni se presentaron denuncias sobre hechos que se estimen irregulares en la administración Excepto por actos irregulares en el centro financiero Puebla, que se describen con detalle en los informes de Banco actinver y Actinver Casa de Bolsa.

H. Seguimiento de los Acuerdos de las Asambleas de Accionistas y del Consejo de Administración

La Sociedad atendió oportunamente los acuerdos y recomendaciones emitidos por la Asamblea de Accionistas y el Consejo de Administración de la Sociedad durante el ejercicio social de 2015.

I. Otros Asuntos a informar del Comité de Auditoría

1. En cada una de las sesiones el Comité recibió los estados financieros para su revisión, por lo que el comité considero que las cifras son razonables y reflejan una situación financiera sana. A su vez comprobaron que fueron elaborados de conformidad con los criterios contables. Por tanto el Comité siempre otorgó la recomendación para que el Consejo de Administración aprobara la información financiera.

2. En la sesión del 20 de octubre se aprobó y emitió la opinión favorable para proponer al Consejo de Administración la designación del C.P. Francisco Javier Herrería Valdes como Auditor Interno, en virtud de la salida del L.C.P. Armando Robles Garrido quien había desempeñado dicho cargo. Con ello se dio cumplimiento con lo estipulado en el artículo 155 de las CUB.

J. Integración del Comité de Auditoría y reuniones celebradas

La integración del Comité se modificó de conformidad con el acuerdo tomado durante la sesión del Consejo de Administración celebrada en el mes de febrero de 2015, el cual consistió en que el Sr. Gerardo Diaz García deja de ser el Prosecretario sin voz ni voto y en su lugar se integra la Srita. María Luisa Sánchez Rodríguez como Secretario Suplente sin voz ni voto.

El Comité se integra por los siguientes miembros:

CARGO	MIEMBRO
Presidente	Francisco Javier Soní Ocampo
Miembro	Carlos Jaime Muriel Gaxiola
Miembro	Pablo Odriozola Canales
Miembro	Isidoro Attie Laniado
Invitado	Cosme Alberto Torrado Martínez
Secretario sin voz ni voto	María del Consuelo Martínez Huerta
Secretario suplente sin voz ni voto	María Luisa Sánchez Rodríguez

Durante el ejercicio social 2015, el Comité de Auditoría celebró 4 sesiones ordinarias y una extraordinaria, de cada una de ellas se levantó una minuta respecto de los acuerdos adoptados.

Atentamente,

Francisco Javier Soní Ocampo
Presidente del Comité de Auditoría de
Corporación Actinver, S.A.B. de C.V.

Ciudad de México, a 23 de febrero de 2016

Al Consejo de Administración y a la Asamblea de Accionistas de Corporación Actinver, S.A.B. de C.V.

De conformidad con lo establecido en el artículo 43 fracción I de la Ley de Mercado de Valores, el suscrito, Presidente del Comité de Prácticas Societarias de Corporación Actinver, S.A.B. de C.V. (la “Sociedad”), presento a ustedes el siguiente informe anual sobre las actividades del Comité de Prácticas de la Sociedad correspondientes al ejercicio social concluido el 31 de diciembre de 2015:

A. Desempeño de los Directivos Relevantes:

Durante el ejercicio social de 2015, se observó un desempeño adecuado de los Directivos Relevantes de la Sociedad, quienes cumplieron satisfactoriamente con los objetivos que se les encomendaron y las responsabilidades a su cargo.

De igual forma se emitió opinión favorable respecto al esquema de remuneración y la reestructura organizacional de la Sociedad que tuvo como objetivo principal el fortalecimiento de las áreas de control interno de las Subsidiarias de la Sociedad.

B. Operaciones con Partes Relacionadas:

Los miembros del Comité tuvieron conocimiento y revisaron las operaciones efectuadas por la Sociedad con Partes Relacionadas, las cuales fueron realizadas a precios de mercado de acuerdo a los criterios del auditor externo y de los expertos independientes que elaborarán el estudio de precios de transferencia. De igual forma se presentó al Comité el informe de las operaciones con personas relacionadas realizadas por las Subsidiarias de la Sociedad.

Todas las operaciones con partes relacionadas han sido o serán revisadas por KPMG Cárdenas Dosal, S.C., y un resumen de las mismas consta en los estados financieros de la Sociedad y sus subsidiarias al 31 de diciembre de 2015. El estudio de precios de transferencia que exigen las legislaciones especiales será realizado por KPMG Cárdenas Dosal, S.C. y se encuentra en proceso.

C. Paquetes de emolumentos o remuneración integral del Director General y/o de Directivos Relevantes:

Luego de analizar los resultados relevantes de la Sociedad, invitando a los funcionarios de la Sociedad que se consideraron convenientes, el Comité emitió opinión favorable para pagar compensaciones extraordinarias a los Directivos Relevantes y al Director General de la Sociedad.

D. Dispensas otorgadas por el Consejo de Administración:

Durante el ejercicio social concluido el 31 de diciembre de 2015, no recibimos solicitud alguna de dispensa de acuerdo a lo establecido en el

artículo 28, fracción III, inciso f) de la Ley del Mercado de Valores, por lo que no fue necesario emitir opinión alguna en este sentido. El Comité tampoco otorgó dispensas por las operaciones a que se refiere el inciso c) de la fracción III del artículo 28 de la Ley del Mercado de Valores.

E. Otras actividades del Comité de Prácticas Societarias:

Adicionalmente a los asuntos descritos anteriormente, durante el ejercicio social 2015, el Comité de Prácticas Societarias revisó los siguientes asuntos y emitió su opinión favorable al respecto:

- Se emitió opinión favorable respecto a la implementación del Plan de Compensaciones en Acciones en favor de Directivos Relevantes, funcionarios y empleados de la Sociedad y sus subsidiarias.
- Se emitió opinión favorable para que la Sociedad lleve a cabo los actos necesarios para solicitar la inscripción preventiva en el Registro Nacional de Valores de Certificados Bursátiles hasta por la cantidad de \$850,000,000.00 (Ochocientos Cincuenta Millones de Pesos 00/100 M.N.) conforme a la modalidad de Programa con carácter revolvente, así como la contratación de Actinver Casa de Bolsa, S.A. de C.V. Grupo Financiero Actinver, como intermediario colocador de dichos Certificados Bursátiles.
- Se revisaron los informes sobre la relación de la Sociedad con sus inversionistas y las operaciones del fondo de recompra de acciones de la Sociedad.

Atentamente,

Adalberto Palma Gómez
Presidente del Comité de Prácticas Societarias
Corporación Actinver, S.A.B. de C.V.

Ciudad de México, Distrito Federal, a 23 de febrero de 2016.

A la Asamblea de Accionistas de Corporación Actinver, S.A.B. de C.V.

De conformidad con lo establecido en el artículo 28, fracción IV, incisos (c), (d) y (e) de la Ley del Mercado de Valores, por acuerdo del Consejo de Administración de Corporación Actinver, S.A.B. de C.V. (la “Sociedad”), presento a ustedes la opinión e informes siguientes, todos ellos relacionados al ejercicio social concluido el 31 de diciembre de 2015.

A. Opinión sobre el contenido del Informe del Director General de la Sociedad.

En relación con el informe rendido por el Director General de la Sociedad conforme a lo establecido en el artículo 44, fracción XI de la Ley del Mercado de Valores (el “Informe del Director General”), y en cumplimiento a lo establecido en el artículo 28, fracción IV, inciso (c) de la Ley del Mercado de Valores, en relación con lo dispuesto en el artículo 42, fracción II, y 43 de la Ley del Mercado de Valores, después de haber sostenido diversas reuniones con el Director General de la Sociedad y con los directivos relevantes de la Sociedad y de las sociedades controladas por ésta, respecto al contenido del Informe del Director General, habiendo revisado la información y documentación de soporte necesaria, incluyendo el dictamen del ejercicio social 2015 emitido por el C.P.C. Hermes Castañón Guzman, socio del despacho KPMG Cárdenas Dosal, S.C., como auditor externo de la Sociedad, y la opinión emitida al respecto por el Comité de Auditoría, el Consejo de Administración de la Sociedad considera que el Informe del Director General que se presenta a la Asamblea de Accionistas, es adecuado y suficiente y que: (i) las políticas y criterios contables y de información seguidas por la Sociedad son adecuadas y suficientes tomando en consideración las circunstancias particulares de la misma, (ii) dichas políticas y criterios han sido aplicados consistentemente en la información presentada por el Director General, y (iii) como consecuencia de los incisos (i) y (ii) anteriores, la información presentada por el Director General refleja en forma razonable la situación financiera y los resultados de la Sociedad.

B. Informe a que se refiere el artículo 172, inciso (b) de la Ley General de Sociedades Mercantiles en relación con las principales políticas y criterios contables y de información seguidos en la preparación de la información financiera.

El Consejo de Administración revisó los estados financieros de la Sociedad al 31 de diciembre de 2015, el dictamen del auditor externo de la Sociedad, así como las políticas de contabilidad utilizadas en su elaboración, incluyendo, en su caso, sus modificaciones y correspondientes efectos.

Después de haber escuchado los comentarios de los auditores externos, quienes son responsables de expresar su opinión sobre la razonabilidad de los estados financieros de la Sociedad y sus subsidiarias y su conformidad con las normas de información financiera aplicables en México, y como resultado de las revisiones realizadas, el Consejo de

Administración recomienda a la Asamblea de Accionistas la aprobación de los estados financieros de la Sociedad al 31 de diciembre de 2015, considerando que los mismos reflejan de manera razonable la situación financiera de la Sociedad al 31 de diciembre de 2015.

Asimismo, el Consejo de Administración de la Sociedad informa que las políticas y criterios contables utilizados para la preparación de la información financiera de la Sociedad fueron revisadas en su oportunidad por el Comité de Auditoría y aprobadas por el Consejo de Administración de la Sociedad y que las mismas se declaran y explican como notas en los estados financieros correspondientes.

C. Informe sobre las operaciones y actividades en las que el Consejo de Administración de la Sociedad intervino durante el ejercicio social 2015.

Las principales actividades y operaciones en las que intervino el Consejo de Administración de la Sociedad durante el ejercicio social de 2015, fueron las siguientes:

- a) Discusión, revisión y aprobación de los informes operativos sometidos a consideración del Consejo por el Director General de la Sociedad, en los cuales se destacaron, entre otros aspectos, las principales operaciones de la Sociedad y sus subsidiarias, así como las oportunidades de negocio que se presentaron en los mercados que éstas operan.
- b) Discusión, revisión y aprobación de la información financiera de la Sociedad por el cuarto trimestre del ejercicio social 2014 y por el primer, segundo y tercer trimestre del ejercicio social 2015.
- c) Análisis y discusión de los diversos informes y asuntos que fueron sometidos a consideración del Consejo de Administración por el Director General y por los Comités de Auditoría, Prácticas Societarias y de Riesgos de la Sociedad.
- d) Revisión de los informes presentados al Consejo en relación con la relación con inversionistas de la Sociedad, y las operaciones de recompra de acciones representativas del capital social de la Sociedad.
- e) Renuncia, designación y ratificación de miembros de los Comités de la Sociedad.
- f) Aprobar el presupuesto y plan anual de la Sociedad y sus subsidiarias para el ejercicio social 2016.
- g) Aprobar someter a consideración de la Asamblea General Anual Ordinaria de Accionistas de la Sociedad el monto máximo de recursos que la Sociedad podrá destinar a la adquisición de acciones propias durante el ejercicio social comprendido entre el 1° de enero y el 31 de diciembre de 2015, y hasta la fecha en que se celebre la siguiente Asamblea General Anual Ordinaria de Accionistas de la Sociedad.
- h) Aprobar el pago de una compensación variable a los directivos relevantes de la Sociedad, así como la remuneración integral del Director General de la Sociedad.

- i) Aprobación de diversas políticas y lineamientos corporativos.
- j) Tener por presentado el informe sobre la conversión de obligaciones convertibles en acciones representativas del capital social de la Sociedad de conformidad con lo dispuesto en la fracción VIII del artículo 210 Bis de la Ley General de Títulos y Operaciones de Crédito.
- k) Ratificar y/o autorizar la celebración de diversas operaciones entre partes relacionadas.
- l) Aprobar los estados financieros anuales auditados de la Sociedad y sus subsidiarias con cifras al 31 de diciembre de 2014; así como la aprobación y presentación a la Asamblea de Accionistas de (i) los informes de los Presidentes del Comité de Auditoría y de Prácticas Societarias preparados en términos de las fracciones I y II del artículo 43 de la Ley del Mercado de Valores; (ii) el informe del Director General de la Sociedad preparado en términos de la fracción XI del artículo 44 de la Ley del Mercado de Valores; y (iii) la opinión e informes del Consejo de Administración rendidos en términos de los incisos (c), (d) y (e) de la fracción IV del artículo 28 de la Ley del Mercado de Valores.
- m) Aprobar el informe sobre los procedimientos y acuerdos relacionados con la adquisición y colocación de acciones propias preparado en términos del artículo 56 de la Ley del Mercado de Valores y del artículo 60, fracción III, de las Disposiciones de carácter general aplicables a las emisoras de valores y a otros participantes del mercado de valores.
- n) Presentación de los informes del Secretario no miembro del Consejo de Administración sobre (a) las obligaciones, responsabilidades y recomendaciones que derivan de (i) el Código de Ética Profesional de la Comunidad Bursátil Mexicana, (ii) el Código de Mejores Prácticas Corporativas emitido por el Consejo Coordinador Empresarial, y (iii) el Reglamento Interior de la Bolsa Mexicana de Valores, S.A.B. de C.V., así como de las demás leyes, reglamentos y disposiciones de carácter general aplicables; y (b) el estado de actualización de los libros corporativos de la Sociedad.
- o) Aprobar la ratificación de KPMG Cárdenas Dosal, S.C. como auditores externos de la Sociedad.
- p) Aprobación para que la Sociedad inscriba preventivamente en el Registro Nacional de Valores certificados bursátiles hasta por la cantidad de \$850'000,000.00 M.N., bajo la modalidad de programa de colocación, y para que la Sociedad realice, al amparo de dicho programa, la colocación de certificados bursátiles en una o más emisiones.

Destacamos que la información relevante relacionada con las actividades del Consejo de Administración de la Sociedad ha sido, en su caso, debidamente divulgada por la Sociedad de conformidad con las disposiciones legales aplicables.

D. Integración del Consejo de Administración.

El Consejo de Administración de la Sociedad se integra por los siguientes miembros:

Consejo de Administración

Consejero	Cargo	Suplente
Héctor Madero Rivero	Presidente	Sin Suplente
Roberto Valdés Acra	Miembro	Sin Suplente
José Pedro Valenzuela Rionda	Miembro	José Pablo Valenzuela Rionda
Antonio Cosío Pando	Miembro	Santiago Cosío Pando
Robert Jaime Dotson Castrejón	Miembro	Javier de Jesús Pérez Wences
Álvaro Madero Rivero	Miembro	Sin Suplente
Cosme Alberto Torrado Martínez	Miembro	Joaquín Talavera Autrique
Jonathan Davis Arzac	Independiente	Carlos Jaime Muriel Gaxiola
André El Mann Arazi	Independiente	Isidoro Attie Laniado
Pablo Odriozola Canales	Independiente	Sebastian Odriozola Canales
Adalberto Palma Gómez	Independiente	Sin Suplente
Guillermo Prieto Treviño	Independiente	Sin Suplente
Eduardo Francisco Solorzano Morales	Independiente	Sin Suplente
Francisco Javier Soní Ocampo	Independiente	Sin Suplente
Luis Jorge Echarte Fernández	Independiente	Jesús Marcos Yacaman
Héctor Madero Hornedo	Presidente Honorario Vitalicio con voz pero sin voto	N/A
Marco Francisco Forastieri Muñoz	Secretario no miembro del Consejo de Administración	Tatiana Suzette Treviño García

Durante el ejercicio social 2015, el Consejo de Administración celebró sesiones el 18 de febrero, 22 de abril, 22 de julio, y 20 de octubre, y de cada una de ellas se levantó una minuta respecto de los acuerdos adoptados.

Atentamente

Héctor Madero Rivero
Presidente del Consejo de Administración de
Corporación Actinver, S.A.B. de C.V.

Eventos Relevantes

1. Con fecha 7 de Abril de 2016, Corporación Actinver, S.A.B. de C.V. (“Actinver”) (BMV: ACTINVRB), informa al público inversionista sobre la renuncia y designación de miembros propietarios del Consejo de Administración de Corporación Actinver, S.A.B. de C.V.
2. Con Fecha 7 de Abril de 2016, Corporación Actinver, S.A.B. de C.V. (“Actinver”) (BMV: ACTINVRB), informa al público inversionista sobre la aprobación por medio de Asamblea Anual Ordinaria de Accionistas sobre el pago de un dividendo y sobre la cancelación de 6,000,000 millones de acciones de tenencia propia.
3. Con fecha 25 de Febrero de 2016, Corporación Actinver, S.A.B. de C.V. (“Actinver”) (BMV: ACTINVRB), informa al público inversionista la retransmisión de información financiera trimestral correspondiente al cuarto trimestre de 2015, por actualización de reporte de instrumentos financieros derivados e información financiera en el Balance General en Cuentas de Orden de Corporación Actinver, S.A.B. de C.V.
4. Con fecha 15 de Diciembre de 2015 Corporación Actinver, S.A.B. de C.V. (“Actinver”) (BMV: ACTINVRB), informa al público inversionista sobre Renuncia y designación del Director General de Banco Actinver, S.A., Institución de Banca Múltiple, Grupo Financiero Actinver, sociedad subsidiaria de Corporación Actinver, S.A.B. de C.V.
5. Con fecha 17 de Noviembre de 2015, Corporación Actinver, S.A.B. de C.V. (“Actinver”) (BMV: ACTINVRB), hace del conocimiento al público inversionista que la nota publicada en periódicos en días anteriores, la emisora no tienen información adicional que divulgar, dicho desplegado carece de fundamentos. El acto no ha tenido ningún tipo de repercusión en la cotización de los valores de la emisora y en este momento la emisora no tiene ningún tipo de información adicional.
6. Con fecha 1 de Septiembre de 2015, Corporación Actinver, S.A.B. de C.V. (“Actinver”) (BMV: ACTINVRB), informa al público inversionista sobre el reenvió de información del 2T 2015 , sin modificar la información financiera.
7. Con fecha 27 de Agosto de 2015, Corporación Actinver, S.A.B. de C.V. (“Actinver”) (BMV: ACTINVRB), hace del conocimiento al público inversionista sobre el Incremento en la calificación de Corporación Actinver y subsidiarias otorgado por la agencia calificadora FITCH Ratings de México.
8. Con fecha 1 de Julio de 2015, Corporación Actinver, S.A.B. de C.V. (“Actinver”) (BMV: ACTINVRB), informa al público inversionista que el día de hoy realizara una operación con su fondo de recompras como parte del programa de beneficio a empleados. La operación no afectara el precio de cotización y cuenta con la verificación de las autoridades pertinentes.
9. Con fecha 16 de Junio de 2015 Corporación Actinver, S.A.B. de C.V. (“Actinver”) (BMV: ACTINVRB), informa al público inversionista sobre el Reenvió de Informe Anual 2014, sin modificar la Información Financiera.
10. Con fecha 2 de Junio de 2015 Corporación Actinver, S.A.B. de C.V. (“Actinver”) (BMV: ACTINVRB), informa al público inversionista sobre los movimientos inusitados en la negociación de los valores representativos

del capital social de Corporación Actinver, S.A.B. de C.V. (“ACTINVR”) Serie B.

11. Con fecha 2 de Junio de 2015 Corporación Actinver, S.A.B. de C.V. (“Actinver”) (BMV: ACTINVRB), informa al público inversionista sobre la renuncia y designación de miembros del Consejo de Administración de Corporación Actinver, S.A.B. de C.V.
12. Mediante Asamblea General Anual Ordinaria de accionistas de la Emisora celebrada el 22 de abril de 2015 se ha resuelto, entre otros asuntos, designar a los señores Enrique Castillo Sánchez Mejorada y Pedro Vaca Elguero como miembros propietarios independientes del Consejo de Administración de la Emisora.
13. Con fecha 18 de Marzo de 2015, se llevó a cabo la cuarta conversión de obligaciones opcionalmente convertibles en acciones, se canjearon 18,976 títulos de obligaciones por 143,648 acciones suscritas y pagadas. El efecto de conversión incremento el número de acciones en circulación de la emisora a 581'503,588, lo cual también generó un incremento en el capital social suscrito a valor teórico (1.6259578387) por \$233,565,.59 (doscientos treinta y tres mil quinientos sesenta y cinco pesos 59/100 Moneda Nacional). Considerando que el precio de conversión fue de \$13.21, el remanente por \$1,664,024.14 (un millón seiscientos sesenta y cuatro mil veinticuatro pesos 14/100 Moneda Nacional) se registró en la cuenta Prima en Venta de Acciones.
14. Con fecha 22 de abril, la Asamblea de Accionistas aprobó la cancelación de 4'000,000 (cuatro millones) de acciones en tenencia propia y, consecuentemente, la disminución de la parte variable del capital social de la Sociedad en una cantidad equivalente a la suma del valor teórico de las Acciones Propias, es decir, en la cantidad total de \$6'503,831.35 M.N. (seis millones quinientos tres mil ochocientos treinta y un pesos 35/100 Moneda Nacional).
15. En virtud de la cancelación de las Acciones Propias y la disminución de la parte variable del capital social autorizado de la Sociedad, se hace constar que el capital social asciende a la cantidad de \$938'996,485.81 M.N. (novecientos treinta y ocho millones novecientos noventa y seis mil cuatrocientos ochenta y cinco pesos 81/100 Moneda Nacional), representada por 577'503,588 (quinientas setenta y siete millones quinientas tres mil quinientas ochenta y ocho) acciones ordinarias, nominativas, sin expresión de valor nominal, Serie “B”, de la cual, la cantidad de \$25'000,000.00 M.N. (veinticinco millones de pesos 00/100 Moneda Nacional), representada por 15'375,552 (quince millones trescientas setenta y cinco mil quinientas cincuenta y dos) acciones Clase “I”, corresponde al capital mínimo fijo, y la cantidad de \$913'996,486.51 M.N. (novecientos trece millones novecientos noventa y seis mil cuatrocientos ochenta y seis pesos 51/100 Moneda Nacional), representada por 562'128,036 ([quinientas sesenta y dos millones ciento veintiocho mil treinta y seis) acciones Clase “II”, corresponde a la parte variable del capital social.

Sustentabilidad y Responsabilidad Social

En nuestro entorno el concepto de Sustentabilidad y Responsabilidad Social es un concepto cada vez más frecuente, diariamente escuchamos acerca de la contaminación, contingencia, gases efecto invernadero, así como los efectos en un futuro no muy lejano. Por ello en Actinver nos preocupamos por este problema que aqueja al mundo entero, creemos que hacer consciencia en cada uno de los que colaboramos en Actinver es de vital importancia para tener una cultura integral tanto dentro como fuera de la Institución, y a su vez compartirla con la gente allegada para lograr un cambio significativo.

El desarrollo de nuestro negocio es considerado de bajo impacto ambiental, esto no significa que en Actinver no hemos generado e implementado una cultura de consciencia y de beneficio a nuestro entorno.

En Actinver estamos conscientes de la necesidad e importancia de que nuestro negocio, nuestra visión y misión se encuentren alineados con los principios básicos de sustentabilidad y responsabilidad social.

En conjunto con la implementación de políticas y del diseño de campañas, Actinver busca que la responsabilidad social y la sustentabilidad actúen como uno de los pilares de la organización y que esta forma institucional se transmita a cada uno de nuestros colaboradores, clientes y proveedores.

Desde 2010, Corporación Actinver ha creado conciencia en relación a la huella que nuestra empresa deja no sólo en el mercado, sino también en nuestros clientes, colaboradores, sus familias y en las distintas comunidades en las que opera en México.

En 2015, continuamos redoblando esfuerzos con la finalidad de reforzar una cultura de responsabilidad dentro y fuera del ambiente de trabajo para todos los que pertenecen a Actinver.

Mantenemos y mejoramos la implementación que tuvo como base el 2013

Nuestros Principios

en el cual creamos la brigada de emergencia la cual llevo a la creación de la Comisión de Seguridad e higiene de Actinver; el objetivo principal de esta brigada fue Capacitarse en las áreas de Prevención y Combate de Incendios, Primeros Auxilios, Evacuación, Rescate y Salvamento de víctimas, para que de esta forma puedan atender cualquier emergencia interna y externa.

Con el fin de cumplir con la legislación ambiental aplicable a nuestro sector, hemos desarrollado una política de sustentabilidad, en la cual se detallan nuestras acciones positivas para el beneficio de nuestro medio ambiente.

En Actinver consideramos que es de suma importancia cumplir con nuestro nivel de responsabilidad con la sociedad, el medio ambiente y nuestro negocio, siguiendo nuestros valores y nuestras políticas, para que de este modo podamos aportar beneficios a nuestro planeta, gestionando con responsabilidad nuestras políticas, haciéndolas interactuar con nuestro negocio.

Nuestros principios van alineados con nuestros objetivos institucionales, sin dejar de lado nuestro compromiso con el medio ambiente, motivo por el cual desarrollamos los siguientes principios y estrategias en pro de nuestro medio ambiente.

Contamos con un esquema de trabajo llamado “Promotor Ambiental Actinver” que fue lanzado por primera vez en la zona metropolitana, reclutando a colaboradores voluntarios y a sus familias para fomentar la conciencia al medio ambiente. Con esta jornada fuimos partícipes de una educación ambiental, tomando en cuenta los factores que resultan benéficos para la proliferación de la flora de nuestro país.

Nos encontramos en constante evaluación de nuestros recursos materiales para minimizar el impacto ambiental que la utilización de estos pueda ocasionar.

Vertientes Internas

Inmobiliario:

La mayoría de nuestros inmuebles cuenta con instalaciones de última generación, haciendo esto que el consumo de agua y luz sea frugal. Esto nos ayuda ahorros tanto económicos como sustentables, aportando el menor consumo posible y sólo el consumo necesario de los recursos que ocupamos para nuestra actividad operativa.

Parte de las instalaciones en inmobiliario con los que contamos son:

Sensores de activación de luz con movimiento: con esto, buscamos hacer nuestras instalaciones responsables y que el consumo de luz disminuya, ya que toda área o zona del inmueble que no esté siendo utilizado no se encontrará generando ningún gasto de energía.

Sistema de ahorro en el climatizador: Por medio de la implementación de un sistema de climatización, nuestros inmuebles regulan la temperatura a la que se desea que estén las áreas, generando un sistema modular de consumo de energía, lo cual ayuda a que el consumo disminuya.

Instalación de ahorro de agua en sanitarios: Nuestros sanitarios cuentan con un sistema de sensores, que activan la propulsión de agua sólo cuando ésta es necesaria.

Sistema de separación de residuos: Escindimos nuestros botes de basura, impulsando a nuestros colaboradores y personal en general a separar la basura conforme a los deshechos que generamos.

Adecuación de áreas verdes en nuestras ubicaciones: En medida de lo posible, buscamos dejar huella positiva, por esto buscamos oportunidades de incluir áreas verdes en donde tenemos presencia.

En Actinver reconocemos nuestro nivel de involucramiento y responsabilidad de participar en la sustentabilidad del planeta, por esta razón nos comprometemos con nuestro entorno social y medioambiental. En nuestra operación nuestro compromiso es disminuir emisiones y consumo de materiales, para la preservación de nuestro ecosistema. Para esto, trabajamos en equipo con nuestros colaboradores y con nuestros clientes para fomentar una cultura de consumo necesario. Nuestras políticas internas sustentables son:

Consumo únicamente necesario de papel: Exhortamos tanto a nuestros colaboradores como a nuestros clientes a conservar el ambiente, haciéndolo por medio de disminución en consumo de papel y sólo imprimir lo necesario.

Implementación de Estados de Cuenta digitales y no impresos: En conjunto con nuestros clientes, implementamos esta política, la cual ayuda a que el consumo de papel que se lleva en los Estados de Cuenta, en los sobres, el plástico y la transportación de los mismos sea reducido. Por esto nuestra manera de envío es digital.

Compras Sustentables: Buscamos implementar un sistema de compras que se comporte de manera sustentable, teniendo como objetivo realizar compras de recursos reciclables y necesarios para la operación. Por medio de este sistema, también buscamos reducir costos y dar valor agregado a los gastos que realicemos.

Conclusión

Hasta ahora nuestra política ambiental se practica en nuestra operación diaria, y continuamos buscando maneras de poder agilizar procesos y hacer más eficientes nuestros servicios internos y externos para así lograr hacer de Actinver una empresa de valor para el ecosistema y nuestro medio ambiente.

Reconocemos que somos una empresa que deja huella y el objetivo de nuestra política ambiental es lograr que la huella que dejamos sea positiva, en beneficio de nuestro medio ambiente y trabajando en línea con nuestros objetivos institucionales.

Es por esto que en Actinver nos encontramos en constante renovación, buscando las mejores formas de remunerar justamente a nuestro planeta. Con el fin de cumplir con la legislación ambiental aplicable a nuestro sector, hemos desarrollado una política de sustentabilidad, en la cual se detallan nuestras acciones positivas para el beneficio de nuestro medio ambiente.

En Actinver consideramos que es de suma importancia cumplir con nuestro nivel de responsabilidad con la sociedad, el medio ambiente y nuestro negocio, siguiendo nuestros valores y nuestras políticas, para que de este modo podamos aportar beneficios a nuestro planeta, gestionando con responsabilidad nuestras políticas, haciéndolas interactuar con nuestro negocio.

Actinver Apoya 2015

En 2010 el Consejo de Administración de Corporación Actinver, S.A.B. de C.V., aprobó la constitución del programa de Responsabilidad Social “Actinver Apoya” con el objetivo de mejorar las condiciones de los mexicanos en las áreas de Educación, Salud y Medio Ambiente, a través de proyectos e iniciativas sociales viables, formalmente constituidas y de acreditado reconocimiento.

Bajo esta premisa, es gratificante compartir que durante 2015 miembros del Consejo de “Actinver Apoya” seleccionaron distintas causas a través de Instituciones que a través de donativos obtuvieron los fondos necesarios que les están permitiendo atender proyectos específicos.

En nombre de los representantes Actinver Apoya, agradecemos a los representantes de las fundaciones y asociaciones que nos comparten sus proyectos, a quienes trabajan día a día para este proyecto de Responsabilidad Social.

Así mismo, en nombre de todos los que trabajamos en Actinver y de todos nuestros inversionistas nos llena de alegría compartir los proyectos destinados a resolver causas sociales que aquejan a nuestro país canalizando estos recursos a través de “Actinver Apoya”.

En 2015 “Actinver Apoya”, estuvo presente en el sector Educativo

El Programa de Responsabilidad Social “Actinver Apoya”, está orientado a colaborar con fundaciones y asociaciones relacionadas con las causas más importantes para asegurar el desarrollo armónico de la sociedad de la que todos somos parte, enfocándonos en: salud, educación y protección al medio ambiente.

Durante el año 2015 se apoyó de manera relevante a las siguientes organizaciones de la sociedad civil mexicana, destacadas todas ellas por su nivel de compromiso y la solidez de sus programas.

Make-A-Wish:

Es una organización a nivel internacional, fundada en 1980, con la misión de cumplir los deseos de niños entre 3 y 17 años diagnosticados con enfermedades que ponen en riesgo su vida, para enriquecerlas con esperanza, alegría y fortaleza.

Béalos:

Tiene como principales objetivos contribuir a elevar la calidad de la educación y la permanencia de los jóvenes en la escuela. Actinver y ABM (contribuyen al RETO 300 inscritos).

Descubre Tu Inteligencia:

Centro de alta especialización para ayudar a los niños y jóvenes de escasos recursos, en la atención de problemas de aprendizaje, lenguaje, visuales y desarrollo de habilidades.

Voluntarios Actinver Apoya participaron en la entrega de colecta de artículos escolares por los CF. Vista Hermosa, CF. Gómez Morín, CF. San Pedro Valle, CF Humberto Lobo.

Iniciativa PANDA:

Tiene el Objetivo de Proporcionar las herramientas físicas, emocionales y económicas, para ayudar a quien lo necesite a enfrentar la adversidad de la mejor manera posible.

“Fundación Mexicana Amor por ti A.C.” y “Fundación Aquí Nadie se Rinde A. C.” aspira a ayudar a crear un mundo sano, inclusivo y solidario. Ayuda contra el cáncer a mujeres y niños indígenas.

“Actinver Apoya” se suma a esta iniciativa, poniéndose la camiseta, contribuyendo con esfuerzo y donativos a niños indígenas con cáncer, transformado cada kilómetro recorrido por medicinas, operaciones y otros apoyos.

La mayor parte de éxito en cualquier organización es sin duda el Capital Humano, cada una de las personas que conformamos Actinver es vital para el desarrollo y crecimiento del Grupo, es por eso que actualmente las personas que laboramos en Actinver contamos con una gran cantidad de beneficios e incentivos, incluso algunas por encima de lo que marca la Ley, que hacen de Actinver un grupo atractivo para laborar. Algunas prestaciones son las siguientes:

- Servicio Médico
- Gastos Médicos mayores
- Seguro Social
- Convenios corporativos (restaurantes, entretenimiento, salud, emocional, etc.)
- Permisos (maternidad, fallecimiento de familiares, etc.)
- Arrendamiento de auto
- Plan de Jubilación
- P.T.U.
- Caja de Ahorro
- Compra de Acciones
- Aguinaldo
- Seguro de vida
- Cursos de capacitación
- Crédito

En Actinver es primordial que cada uno de nuestros colaboradores comparta la filosofía de ACTITUD de servicio que nos distingue en el mercado. En los últimos años hemos buscado que el crecimiento en nuestra plantilla laboral sea respaldada por el crecimiento en nuestras líneas de negocio, hemos reforzado áreas claves en nuestra estructura, buscamos la capacitación continua de nuestro equipo y de igual manera nos enfocamos a que el personal que se une a nuestra empresa comprenda los valores y comparta nuestra filosofía de que todos sumamos a un esfuerzo común que nos permite alcanzar las metas trazadas para el desarrollo de la compañía.

CAPITAL HUMANO

El desarrollo y mejora de habilidades en cada una de las personas que trabajamos en Actinver es un factor muy importante para lograr generar una fidelidad con el Grupo, buen ambiente y competencia leal de trabajo. Durante 2015 algunos trabajos en este sentido fueron los siguientes:

- Creación del Taller de Certificación en Asesoría Integral para desarrollo de habilidades comerciales, metodología presencial (logrando 500 asesores certificados)
- Como Instituto capacitador ante la AMIB, se preparó y certifico a 71 colaboradores, 3 de ellos con capacidades diferentes (debilidad visual) en Asesor en Estrategias de Inversión. Fig III

Adicional se crearon 3 cursos con valor puntos AMIB para la re-certificación, Matemáticas Financieras, Análisis Bursátil, Fundamental y Técnico, Derivados Financieros, Mercado de Futuros y Opciones (81 colaboradores en total)

- Continuidad y cierre al programa TRAINEE - “Talento en Desarrollo”, con la 3ª y 4ª generación el objetivo es desarrollar talentos jóvenes con alto potencial para asumir responsabilidades de un Asesor Patrimonial Integral. 6 meses de entrenamiento teórico (productos Actinver, y de Certificación Figura III AMIB) y entrenamiento práctico con un mentor asignado. (25 trainees)
- Certificación anual de “Prevención de Lavado de Dinero”. 2,050 colaboradores certificados. Certificación por módulos por parte de Asociación de Bancos de México (ABM). 1ª. Básico general para subgerentes, cajeros y administrativos. 2ª. Avanzado para el área comercial y 3ª. Especializado para PLD, Auditoria y Jurídico.

- Creación del Comité de Productos. Iniciativa para que los especialistas de cada área compartan con líderes de Centros Financieros las novedades de cada una de las áreas.

Sesiones semanales audio-virtuales. (21 sesiones)

- Creación de Videoteca de tutoriales en 7 de los diferentes sistemas que maneja Actinver: Rally, Sistema de Asesoría, Operaciones Cambios, Sistema Integral de Ofertas Públicas, Banca Electrónica.
- Creación de cursos e-learning: Código de ética y conducta (1,534 pax) , Introducción al mercado financiero (470 pax) para áreas administrativas, Seguro vida inversión (710 pax) para asesoría.
- En resumen, se generaron 89,381 horas de capacitación, capacitando a 2,050 colaboradores en diferentes modalidades,

Presencial	16,905 hrs.
Semi presencial / virtual	19,302 hrs.
E-learning	53,174 hrs.

Nuestro código de Ética y Conducta tiene como función el proteger a los inversionistas y fomentar el desarrollo del negocio ante los intereses particulares de consejeros, directores y empleados, proveedores de servicios y de personas que participan en la determinación y ejecución de las operaciones de las empresas que forman parte de Actinver. Estas empresas manejan recursos y patrimonios ajenos motivo por el cual se debe de cuidar esmeradamente que la actividad y desarrollo del negocio se lleve a cabo con la mayor transparencia operativa, con efectividad técnica y con una intachable conducta profesional.

Los valores que caracterizan la actuación de Actinver, requieren de un ejercicio continuo y obligatorio de medidas que prevengan el conflicto de interés y el uso indebido de información confidencial o privilegiada, así como la evaluación de cumplimiento de nuestras responsabilidades y de las leyes, reglamentos, normas de autorregulación en Actinver y todas las leyes aplicables por las entidades regulatorias.

Nuestro código de Ética y Conducta es tiene carácter interno y normativo, por lo que la responsabilidad de su cumplimiento de las observaciones y conductas descritas en el mismo es fundamental para el buen desarrollo del negocio, la toma de decisiones corporativas y la protección de la actividad del mismo. En caso de contravenir con estas responsabilidades y no cumplir con los principios establecidos se deberán aplicar las sanciones según la normatividad interna y las leyes de los tribunales competentes.

Todos los que forman parte de Actinver, se deberán adherir al código de ética de la empresa, en el caso de Directores y empleados de Actinver, manifestaran su conocimiento y apego del mismo mediante la firma del documento que hemos denominado “Manifiesto de Adhesión al Código de Conducta y Ética Actinver” y al “Manual de Inversiones con Valores que realicen Directivos / Empleados de Inversiones Personales” el cual forma parte del expediente personal en el área de Capital Humano.

Con la firma y presentación de este documento, el personal de Actinver se compromete a la adhesión de los principios y regulaciones marcadas por el código de ética y conducta de la empresa. Con esto se fortalece la transparencia y la confianza con los clientes, inversionistas, funcionarios y empleados

Para mayor información acerca de las políticas y lineamientos del código de ética y conducta favor de referirse a la siguiente liga.

https://www.actinver.com/webcenter/portal/Actinver/Nuestra_Compania/Cultura_de_Servicio?_adf.ctrl-state=1cu1jmsx3m_4&_afLoop=7762628787977439#!

Análisis de Resultados 2015

Ingresos Totales de \$5,033 mdp reflejando un incremento de 4.7% en el año.

Precio por Acción de \$15.00 reflejando un decremento del 9% con respecto a 2014.

Ingresos Operativos de \$3,116 mdp reflejando un decremento de -3.5% con respecto a 2014.

Captación Tradicional de \$14,478 mdp reflejando un crecimiento de 34%.

Activo Total de \$53,050 mdp reflejando un crecimiento de 20% con respecto a 2014.

Pago de dividendo de 15 centavos por acción.

Reservas de Capital de \$145 mdp reflejando un crecimiento de 7% en el año.

Sociedades de Inversión 5ta Operadora más grande de México.

Activos en Custodia de \$350,878 mdp reflejando un crecimiento de 3% en el año.

Banca de Inversión 1er lugar en operaciones de capitales y 5to lugar en colocaciones de deuda durante 2015.

Capital Contable de \$4,658 mdp reflejando un crecimiento del 5% en el año.

Cartera de Crédito y Arrendamiento \$11,822 mdp reflejando un incremento del 41% con respecto a 2014.

Dictamen de los

Audidores

KPMG Cárdenas Dosal
Manuel Avila Camacho 176
Col. Reforma Social
11650 México, D.F.

Teléfono: + 01 (55) 52 46 83 00
www.kpmg.com.mx

Informe de los Auditores Independientes

Al Consejo de Administración y a los Accionistas
Corporación Actinver, S. A. B. de C. V. y Subsidiarias:

Hemos auditado los estados financieros consolidados adjuntos de Corporación Actinver, S. A. B. de C. V. y Subsidiarias (Corporación Actinver), que comprenden los balances generales consolidados al 31 de diciembre de 2015 y 2014, y los estados consolidados de resultados, de variaciones en el capital contable y de flujos de efectivo por los años terminados en esas fechas, y notas que incluyen un resumen de las políticas contables significativas y otra información explicativa.

Responsabilidad de la Administración en relación con los estados financieros consolidados

La Administración es responsable de la preparación y presentación de los estados financieros consolidados adjuntos, de conformidad con los criterios de contabilidad para las sociedades controladoras de grupos financieros en México establecidos por la Comisión Nacional Bancaria y de Valores (la Comisión), y del control interno que la Administración considere necesario para permitir la preparación de estados financieros consolidados libres de desviación material, debido a fraude o error.

Responsabilidad de los auditores

Nuestra responsabilidad es expresar una opinión sobre los estados financieros consolidados adjuntos basada en nuestras auditorías. Hemos llevado a cabo nuestras auditorías de conformidad con las Normas Internacionales de Auditoría. Dichas normas exigen que cumplamos los requerimientos de ética, así como que planifiquemos y ejecutemos la auditoría con el fin de obtener una seguridad razonable sobre si los estados financieros consolidados están libres de desviación material.

Una auditoría conlleva la aplicación de procedimientos para obtener evidencia de auditoría sobre los importes y la información revelada en los estados financieros consolidados. Los procedimientos seleccionados dependen del juicio del auditor, incluida la evaluación de los riesgos de desviación material en los estados financieros consolidados debido a fraude o error. Al efectuar dichas evaluaciones del riesgo, el auditor tiene en cuenta el control interno relevante para la preparación y presentación, por parte de Corporación Actinver, de sus estados financieros consolidados, con el fin de diseñar los procedimientos de auditoría que sean adecuados en función de las circunstancias, y no con la finalidad de expresar una opinión sobre la eficacia del control interno de Corporación Actinver. Una auditoría también incluye la evaluación de lo adecuado de las políticas contables aplicadas y de la razonabilidad de las estimaciones contables realizadas por la Administración, así como la evaluación de la presentación de los estados financieros consolidados en su conjunto.

(Continúa)

KPMG Cárdenas Dosal, S.C. la Firma mexicana miembro de la red de firmas miembro independientes de KPMG afiliadas a KPMG International Cooperative ("KPMG International"), una entidad suiza.

Aguascalientes, Ags.
Cancún, Q. Roo.
Ciudad Juárez, Chih.
Culiacán, Sin.
Chihuahua, Chih.
Guadalajara, Jal.
Hermosillo, Son.
León, Gto.
Mérida, Yuc.

Mexicali, B.C.
México, D.F.
Monterrey, N.L.
Puebla, Pue.
Querétaro, Qro.
Reynosa, Tamps.
Saltillo, Coah.
San Luis Potosí, S.L.P.
Tijuana, B.C.

Consideramos que la evidencia de auditoría que hemos obtenido proporciona una base suficiente y adecuada para nuestra opinión de auditoría.

Opinión

En nuestra opinión, los estados financieros consolidados de Corporación Actinver, S. A. B. de C. V. y Subsidiarias correspondientes a los ejercicios terminados el 31 de diciembre de 2015 y 2014, han sido preparados, en todos los aspectos materiales, de conformidad con los criterios de contabilidad para las sociedades controladoras de grupos financieros en México emitidos por la Comisión.

KPMG CARDENAS DOSAL, S. C.

C.P.C. Victor Hugo Guil liem Arroyo

23 de febrero de 2016.

Corporación Actinver, S. A. B. de C. V. y Subsidiarias

Balances Generales Consolidados

31 de diciembre de 2015 y 2014

(Cifras en millones de pesos)

Activo	2015	2014	Pasivo y Capital Contable	2015	2014
Disponibilidades (nota 6)	\$ 889	782	Captación tradicional (nota 15):		
Cuentas de margen	43	75	Depósitos de exigibilidad inmediata	\$ 1,967	1,757
Inversiones en valores (nota 7):			Depósitos a plazo:		
Títulos para negociar	28,193	19,453	Público en general	1,727	1,045
Títulos disponibles para la venta	4,305	10,933	Mercado de dinero	7,250	6,059
Títulos conservados a vencimiento	3,029	-	Títulos de crédito emitidos	3,535	1,983
	<u>35,527</u>	<u>30,386</u>		<u>14,479</u>	<u>10,844</u>
Deudores por reporto (nota 8)	148	35	Préstamos interbancarios y de otros organismos (nota 16):		
Derivados:			De corto plazo	1,706	1,115
Con fines de negociación (nota 9)	400	413	De largo plazo	261	476
Cartera de crédito vigente (nota 10):				<u>1,967</u>	<u>1,591</u>
Créditos comerciales:			Acreedores por reporto (nota 8)	30,102	24,889
Actividad empresarial o comercial	8,844	5,985	Derivados:		
Entidades financieras	351	379	Con fines de negociación (nota 9)	547	956
Créditos al consumo	2,740	2,045	Otras cuentas por pagar:		
Total cartera de crédito vigente	<u>11,935</u>	<u>8,409</u>	Impuestos a la utilidad por pagar (nota 19)	17	136
Cartera de crédito vencida (nota 10):			Participación de los trabajadores en las utilidades por pagar	5	21
Créditos comerciales:			Acreedores por liquidación de operaciones	181	215
Actividad empresarial o comercial	112	101	Acreedores diversos y otras cuentas por pagar (notas 17 y 18)	1,038	1,144
Entidades financieras	4	-		<u>1,241</u>	<u>1,516</u>
Créditos al consumo	4	1	Créditos diferidos y cobros anticipados	57	43
Total cartera de crédito vencida	120	102			
Menos:			Total pasivo	<u>48,393</u>	<u>39,839</u>
Estimación preventiva para riesgos crediticios (nota 10c)	232	173	Capital contable (nota 20):		
Total cartera de crédito, neto	<u>11,823</u>	<u>8,338</u>	Capital contribuido:		
Otras cuentas por cobrar, neto (nota 11)	1,426	1,424	Capital social	991	991
Mobiliario y equipo, neto (nota 12)	868	928	Prima en venta de acciones	1,310	1,379
Inversiones permanentes (nota 13)	88	104	Prima por obligaciones opcionalmente convertibles en acciones (nota 15)	34	34
Impuestos y PTU diferidos, neto (nota 19)	162	125		<u>2,335</u>	<u>2,404</u>
Otros activos (nota 14):			Capital ganado:		
Cargos diferidos, pagos anticipados e intangibles	1,609	1,606	Reservas de capital	144	155
Otros activos a corto y largo plazo	67	59	Resultados de ejercicios anteriores	1,809	1,341
	<u>1,676</u>	<u>1,665</u>	Resultado por valuación de títulos disponibles para la venta	4	1
			Efecto acumulado por conversión	70	40
			Resultado neto	280	491
				<u>2,307</u>	<u>2,028</u>
			Participación no controladora	15	4
			Total capital contable	4,657	4,436
			Compromisos y pasivos contingentes (nota 27)		
Total activo	\$ <u>53,050</u>	<u>44,275</u>	Total pasivo y capital contable	\$ <u>53,050</u>	<u>44,275</u>

(Continúa)

Corporación Actinver, S. A. B. de C. V. y Subsidiarias

Balances Generales Consolidados

31 de diciembre de 2015 y 2014

(Cifras en millones de pesos)

CUENTAS DE ORDEN					
Operaciones por cuenta de terceros	2015	2014	Operaciones por cuenta propia	2015	2014
Cientes cuentas corrientes:			Bienes en custodia o en administración (nota 25e)	\$ 119,093	111,224
Bancos de clientes	\$ 2,041	746	Compromisos crediticios (notas 10a y 25a)	3,330	5,489
Liquidación de operaciones de clientes	295	475	Colaterales recibidos por la entidad (nota 8):		
	<u>2,336</u>	<u>1,221</u>	Deuda gubernamental	6,102	9,489
Operaciones en custodia:			Otros títulos de deuda	150	3,182
Valores de clientes recibidos en custodia (nota 25c)	345,808	333,444		<u>6,252</u>	<u>12,671</u>
Operaciones por cuenta de clientes:			Colaterales recibidos y vendidos o entregados en garantía por la entidad:		
Operaciones de reporto por cuenta de clientes (nota 25d)	32,812	29,908	Deuda gubernamental	6,067	9,484
Operaciones de préstamo de valores por cuenta de clientes	190	146	Otros títulos de deuda	150	3,182
Colaterales recibidos en garantía por cuenta de clientes (nota 8)	6,057	12,666		<u>6,217</u>	<u>12,666</u>
Colaterales entregados en garantía por cuenta de clientes (nota 25c)	26,997	17,479	Otras cuentas de registro	3,018	6,638
Fideicomisos administrados o mandatos (nota 25b)	67,403	43,163			
	<u>133,459</u>	<u>103,362</u>	Totales por cuenta propia	\$ 137,910	148,688
Totales por cuenta de terceros	\$ 481,603	438,027			

Ver notas adjuntas a los estados financieros consolidados.

El capital social histórico al 31 de diciembre de 2015 y 2014, asciende a \$946 en ambos años.

"Los presentes balances generales consolidados con los de las entidades financieras y de más sociedades que forman parte de Corporación Actinver que son susceptibles de consolidarse, se formularon de conformidad con los Criterios de Contabilidad para las Sociedades Controladoras de Grupos Financieros, emitidos por la Comisión Nacional Bancaria y de Valores con fundamento en lo dispuesto por el artículo 30 de la Ley para Regular las Agrupaciones Financieras, de observancia general y obligatoria, aplicados de manera consistente, encontrándose reflejadas las operaciones efectuadas por la sociedad controladora y las entidades financieras y demás sociedades que forman parte de Corporación Actinver que son susceptibles de consolidarse hasta las fechas arriba mencionadas, las cuales se realizaron y valoraron con apego a sanas prácticas y a las disposiciones legales y administrativas aplicables.

Los presentes balances generales consolidados fueron aprobados por el Consejo de Administración bajo la responsabilidad de los directivos que los suscriben".

 Héctor Madero Rivero
 Director General

 Lic. Alfredo Walker Cos
 Director Ejecutivo de Administración y Finanzas

 L.C.P. Francisco Javier Herrería Valdés
 Director de Auditoría Interna

 L.C. Ma. Laura Cooper Senosiain
 Director de Contabilidad

Para consultar la información complementaria a este estado financiero dirigirse a:
https://www.actinver.com/webcenter/portal/Actinver/Nuestra_Compania/inversionistas/page165/Corporacion-Actinver?_adf.ctrl-state=vzwuind1_4&_afLoop=126800596600034588#

Corporación Actinver, S. A. B. de C. V. y Subsidiarias

Estados Consolidados de Resultados

Años terminados el 31 de diciembre de 2015 y 2014

(Cifras en millones de pesos, excepto utilidad por acción)

	<u>2015</u>	<u>2014</u>
Ingresos por intereses (nota 23a)	\$ 1,948	2,182
Gastos por intereses (nota 23a)	(1,562)	(1,317)
Margen financiero	386	865
Estimación preventiva para riesgos crediticios (nota 10c)	(86)	(57)
Margen financiero ajustado por riesgos crediticios	300	808
Comisiones y tarifas cobradas (nota 23b)	1,995	2,042
Comisiones y tarifas pagadas (nota 23b)	(268)	(202)
Resultado por intermediación, neto (nota 23c)	418	79
Otros ingresos de la operación, neto (nota 23d)	672	500
Gastos de administración y promoción	(2,686)	(2,521)
Resultado de la operación	431	706
Participación en el resultado de asociadas, neto	2	3
Resultado antes de impuestos a la utilidad	433	709
Impuestos a la utilidad causados (nota 19)	(188)	(274)
Impuestos a la utilidad diferidos, neto (nota 19)	39	58
Resultado neto	284	493
Participación no controladora	(4)	(2)
Resultado de la participación controladora	\$ 280	491
Utilidad por acción (en pesos) (nota 24)	\$ 0.46	0.84

Ver notas adjuntas a los estados financieros consolidados.

"Los presentes estados consolidados de resultados con los de las entidades financieras y demás sociedades que forman parte de Corporación Actinver que son susceptibles de consolidarse, se formularon de conformidad con los criterios de contabilidad para sociedades controladoras de Grupos Financieros, emitidos por la Comisión Nacional Bancaria y de Valores con fundamento en lo dispuesto por el artículo 30 de la Ley para Regular las Agrupaciones Financieras, de observancia general y obligatoria, aplicados de manera consistente, encontrándose reflejados todos los ingresos y egresos derivados de las operaciones efectuadas por la Sociedad Controladora y las entidades financieras y demás sociedades que forman parte de Corporación Actinver que son susceptibles de consolidarse, durante los periodos arriba mencionados, las cuales se realizaron y valoraron con apego a sanas prácticas y a las disposiciones legales y administrativas aplicables.

Los presentes estados consolidados de resultados fueron aprobados por el Consejo de Administración bajo la responsabilidad de los directivos que los suscriben".

 Héctor Madero Rivero Director General	 Lic. Alfredo Walker Cos Director Ejecutivo de Administración y Finanzas
 L.C.P. Francisco Javier Herrera Valdés Director de Auditoría Interna	 L.C. Ma. Laura Cooper Senosiain Director de Contabilidad

https://www.actinver.com/webcenter/portal/Actinver/Nuestra_Compania/inversionistas/page165/Corporacion-Actinver?_adf.ctrl-state=vawuinrd1_4&_afLoop=12680059660003458#

Corporación Actinver, S. A. B. de C. V. y Subsidiarias
Estados Consolidados de Variaciones en el Capital Contable
Años terminados el 31 de diciembre de 2015 y 2014

(Cifras en millones de pesos)

	Capital contribuido				Capital ganado				Participación no controladora	Total capital contable
	Capital social	Prima en venta de acciones	Prima por obligaciones opcionalmente convertibles en acciones	Reservas de capital	Resultados de ejercicios anteriores	Resultados de títulos disponibles para la venta	Resultado por conversión	Resultado del ejercicio		
Saldo al 31 de diciembre de 2013	\$ 960	1,120	34	197	965	12	13	396	60	3,757
Movimientos inherentes a las decisiones de los accionistas:										
Traspaso del resultado neto a resultados de ejercicios anteriores e incremento de reservas de capital	-	-	-	20	376	-	-	(396)	-	-
Emisión de acciones por conversión de obligaciones (nota 20a)	31	259	-	(62)	-	-	-	-	-	290
Reserva para recompra de acciones	-	-	-	(42)	-	-	-	-	-	(62)
Total de movimientos inherentes a decisiones de los accionistas	31	259	-	(42)	376	-	-	(396)	-	228
Movimientos inherentes al reconocimiento de la utilidad integral (nota 20b):										
Resultado por valuación de títulos disponibles para la venta de subsidiarias (neto de impuestos a la utilidad diferidos por \$6)	-	-	-	-	-	(11)	-	-	-	(11)
Efecto acumulado por conversión	-	-	-	-	-	-	27	-	-	27
Participación no controladora	-	-	-	-	-	-	-	-	(58)	(58)
Resultado neto	-	-	-	-	-	-	-	491	2	493
Total de movimientos inherentes al reconocimiento de la utilidad integral	-	-	-	-	-	(11)	27	491	(56)	451
Saldo al 31 de diciembre de 2014	991	1,379	34	155	1,341	1	40	491	4	4,436
Movimientos inherentes a las decisiones de los accionistas:										
Traspaso del resultado neto a resultados de ejercicios anteriores e incremento de reservas de capital	-	-	-	24	467	-	-	(491)	-	-
Emisión de acciones por conversión de obligaciones (nota 20a)	6	47	-	(35)	-	-	-	-	-	53
Reserva para recompra de acciones	(6)	(116)	-	(11)	1	-	-	-	-	(156)
Total de movimientos inherentes a decisiones de los accionistas	-	(69)	-	(11)	468	-	-	(491)	-	(103)
Movimientos inherentes al reconocimiento de la utilidad integral (nota 20b):										
Resultado por valuación de títulos disponibles para la venta de subsidiarias (neto de impuestos a la utilidad diferidos por \$4)	-	-	-	-	-	3	-	-	-	3
Efecto acumulado por conversión	-	-	-	-	-	-	30	-	-	30
Participación no controladora	-	-	-	-	-	-	-	-	7	7
Resultado neto	-	-	-	-	-	-	-	280	4	284
Total de movimientos inherentes al reconocimiento de la utilidad integral	-	-	-	-	-	3	30	280	11	324
Saldo al 31 de diciembre de 2015	\$ 991	1,310	34	144	1,809	4	70	280	15	4,657

Ver notas adjuntas a los estados financieros consolidados.

Los presentes estados consolidados de variaciones en el capital contable con los de las entidades financieras y demás sociedades que forman parte de Corporación Actinver que son susceptibles de consolidarse, se formularon de conformidad con los Criterios de Contabilidad para las Sociedades Controladoras de Grupos Financieros, emitidos por la Comisión Nacional Bancaria y de Valores con fundamento en lo dispuesto por el artículo 30 de la Ley para Regular las Agrupaciones Financieras, de observancia general y obligatoria, aplicados de manera consistente, encontrándose reflejados todos los movimientos en las cuentas de capital contable derivadas de las operaciones efectuadas por la sociedad controladora y las entidades financieras y demás sociedades que forman parte del grupo financiero que son susceptibles de consolidarse durante los periodos arriba mencionados, las cuales se realizaron y valoraron con apego a sus prácticas y a las disposiciones legales y administrativas aplicables.

Los presentes estados consolidados de variaciones en el capital contable fueron aprobados por el Consejo de Administración bajo la responsabilidad de los directivos que los suscriben:

Héctor Medero Bero
 Director General

F. J. Herreiros Galés
 Director de Auditoría Interna

Laura Cooper Semotín
 Directora de Contabilidad

Para consultar la información complementaria a este estado financiero, diríjase a:
https://www.actinver.com/webcenter/portal/Actinver/Nuestra_Compania/inversionistas/paginas/65/Corporacion-Actinver?_af1-cur-estat-4-inquirid-1_48_af1-ooop-1268005966/003458#

Corporación Actinver, S. A. B. de C. V. y Subsidiarias

Estados consolidados de flujos de efectivo

Años terminados el 31 de diciembre de 2015 y 2014

(Cifras en millones de pesos)

	<u>2015</u>	<u>2014</u>
Resultado neto	\$ 284	493
Ajustes por partidas que no implican flujo de efectivo:		
Resultado por valuación razonable	69	(19)
Depreciación y amortización	278	228
Provisiones	148	268
Estimación preventiva para riesgos crediticios	86	57
Participación en el resultado de asociadas	(2)	(3)
Participación no controladora	7	-
Efecto por conversión	30	27
Impuesto a la utilidad y participación de los trabajadores en las utilidades causados y diferidos	152	196
	<u>1,052</u>	<u>1,247</u>
Actividades de operación:		
Cambio cuentas de margen	32	(44)
Cambio en inversiones en valores	(5,206)	(2,081)
Cambio en deudores por reporto	(113)	465
Cambio en derivados (activo)	10	263
Cambio en cartera de crédito vigente y vencida	(3,571)	(2,730)
Cambio en cuentas por cobrar y otros	(2)	(166)
Cambio en otros activos operativos	(49)	(142)
Cambio en captación tradicional y títulos de crédito emitidos	3,688	1,656
Cambio en préstamos bancarios	376	(11)
Cambio en acreedores por reporto	5,213	2,526
Cambio en colaterales vendidos o dados en garantía	-	(37)
Cambio en derivados (pasivo)	(409)	(430)
Cambio en otros pasivos operativos	(274)	(496)
Pago de impuestos a la utilidad	(328)	(138)
Flujos netos de efectivo de actividades de operación	<u>419</u>	<u>(118)</u>
Actividades de inversión:		
Adquisición de mobiliario y equipo, neto	(180)	(67)
Disposición de asociadas	18	-
Flujos netos de efectivo de actividades de inversión	<u>(162)</u>	<u>(67)</u>
Actividades de financiamiento:		
Emisión de acciones, neto	-	290
Recompra de acciones, neto	(150)	(62)
Participación no controladora	-	(56)
Flujos netos de efectivo de actividades de financiamiento	<u>(150)</u>	<u>172</u>
Incremento (decremento) neto de disponibilidades	107	(13)
Disponibilidades al inicio del periodo	782	795
Disponibilidades al final del periodo	\$ <u>889</u>	<u>782</u>

Ver notas adjuntas a los estados financieros consolidados.

"Los presentes estados consolidados de flujos de efectivo con los de las entidades financieras y demás sociedades que forman parte de Corporación Actinver que son susceptibles de consolidarse, se formularon de conformidad con los Criterios de Contabilidad para las Sociedades Controladoras de Grupos Financieros, emitidos por la Comisión Nacional Bancaria y de Valores con fundamento en lo dispuesto por el artículo 30 de la Ley para Regular las Agrupaciones Financieras, de observancia general y obligatoria, aplicados de manera consistente, encontrándose reflejados todos los ingresos y egresos derivados de las operaciones efectuadas por la sociedad controladora y las entidades financieras y demás sociedades que forman parte de Corporación Actinver que son susceptibles de consolidarse durante el periodo arriba mencionado, las cuales se realizaron y valoraron con apego a sanas prácticas bancarias y a las disposiciones legales y administrativas aplicables.

Los presentes estados consolidados de flujos de efectivo fueron aprobados por el Consejo de Administración bajo la responsabilidad de los directivos que los suscriben.

Hector Madero Rivero
Director General

Lic. Alfredo Walker Cos
Director Ejecutivo de Administración y Finanzas

L.C.F. Francisco Javier Herrera Valdés
Director de Auditoría Interna

L.C. Ma. Laura Cooper Senosian
Director de Contabilidad

Para consultar la información complementaria a este estado financiero, diríjase a:

https://www.actinver.com/webcenter/portal/Actinver/Nuestra_Compania/inversionistas/page165/Corporacion-Actinver?_adf.ctrl-state=vauimrd1_4&_afriLoop=1268005960003458#

Notas a los Estados Financieros

Consolidados

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

(1) Actividad y operaciones sobresalientes-

Actividad-

Corporación Actinver, S. A. B. de C. V., fue constituida conforme a las leyes mexicanas y está autorizada para promover, constituir, organizar, explotar y tomar participación en el capital y patrimonio de todo género de sociedades mercantiles o civiles, tanto nacionales como extranjeras; así como participar en su administración y liquidación; obtener o conceder préstamos; adquirir, enajenar y en general negociar con todo tipo de acciones, partes sociales y de cualquier título valor permitido por las leyes.

Los estados financieros consolidados por los años terminados el 31 de diciembre de 2015 y 2014 incluyen los de Corporación Actinver S. A. B. de C. V. y sus Subsidiarias (conjuntamente con sus subsidiarias, Corporación Actinver). La descripción de la actividad principal de sus subsidiarias y el porcentaje de tenencia accionaria se describen en la nota 2 a los estados financieros consolidados.

Operaciones sobresalientes-

2015

Emisión de certificados bursátiles

Con fecha 11 de junio de 2015, Banco Actinver, S. A., Institución de Banca Múltiple, Grupo Financiero Actinver (el Banco) emitió certificados bursátiles con la clave de pizarra "BACTIN 15" con vencimiento el 7 de julio de 2016 (plazo de 392 días dividido en 14 periodos) que ascienden a \$1,236 y devengan intereses de THIE más 35 puntos base que se liquidan cada periodo de 28 días (nota 15).

Conversión de obligaciones

Durante 2015, se llevaron a cabo cuatro conversiones de obligaciones opcionalmente convertibles en acciones, mediante el canje de 532,622 obligaciones convertibles por 4,031,947 acciones ordinarias nominativas, de la serie B, clase II, sin expresión de valor nominal, representativas de la parte variable del capital social de Corporación Actinver, previa aprobación en asambleas generales de tenedores, lo cual originó un incremento en el capital social de Corporación Actinver de \$6 y en la prima en venta de acciones por \$47 (nota 20a).

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

Autorización de incremento de monto de certificados bursátiles

Con fecha 4 de septiembre de 2015, la Arrendadora Actinver, S. A. de C. V. (Arrendadora Actinver) recibió autorización de la Comisión Nacional Bancaria y de Valores (la Comisión Bancaria) para incrementar el monto de emisión de certificados bursátiles hasta por un monto de \$1,500 o su equivalente en unidades de inversión o en dólares.

Con fecha 18 de noviembre de 2015, Arrendadora Actinver solicitó la tercera actualización de la inscripción preventiva del programa de certificados bursátiles de corto plazo revolventes, para llevar a cabo el aumento del plazo del Programa por un plazo adicional de 3 (tres) años. Lo anterior con la finalidad de que el Programa tenga una vigencia de 5 (cinco) años a partir de la fecha de autorización expedida por la Comisión Bancaria.

Con fecha 25 de enero de 2016, mediante oficio 153/105191/2016 emitido por Comisión Bancaria se autorizó la solicitud del 18 de noviembre de 2015 en los términos establecidos en la misma.

2014

Conversión de obligaciones

Durante 2014, se llevaron a cabo tres conversiones de obligaciones opcionalmente convertibles en acciones, mediante el canje de 2,034,026 obligaciones convertibles por 15,397,575 acciones ordinarias nominativas, de la serie B, clase II, sin expresión de valor nominal, representativas de la parte variable del capital social de Corporación Actinver, previa aprobación en asamblea general de tenedores, lo cual originó un incremento en el capital social de Corporación Actinver de \$25 y en la prima en venta de acciones por \$179 (nota 20a).

Emisión de certificados bursátiles

Con fecha 5 de noviembre de 2014, el Banco emitió Certificados de Depósito con rendimiento ligado al comportamiento de la paridad cambiaria pesos-dólares con importe de capital invertido garantizado, por un monto inicial de \$150, los cuales fueron liquidados en su totalidad el 5 de febrero de 2015 (nota 15).

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

Adquisición de participación adicional en el capital social de Arrendadora Actinver

Con fecha 15 de mayo de 2014, Corporación Actinver adquirió el 14.99% del capital social de Arrendadora Actinver, con lo cual incrementa su participación en el capital social de Arrendadora Actinver del 85% al 99.99% al 31 de diciembre de 2014.

Liquidación de las emisiones de certificados bursátiles al amparo del programa 2009

Con fecha 26 de septiembre de 2014, se amortizaron a su vencimiento, la segunda emisión de certificados bursátiles de septiembre 2009, por la suma principal de \$50 (nota 15).

Segunda emisión de certificados bursátiles al amparo del programa 2013

La Comisión Bancaria mediante oficio 153/107247/2014, de fecha 2 de septiembre de 2014, autorizó la oferta pública de la segunda emisión al amparo del programa 2013 de certificados bursátiles por un monto de \$350, la cual se llevó a cabo el 4 de septiembre de 2014 con fecha de vencimiento el día 15 de marzo de 2018 (Programa 2013, nota 15).

Emisión de certificados bursátiles de Arrendadora Actinver

La Comisión Bancaria mediante oficio 153/106288/2014, de fecha 28 de enero de 2014, autorizó a Arrendadora Actinver la oferta pública de certificados bursátiles de corto plazo por un monto de \$501, la cual se llevó a cabo el 21 de febrero de 2014 con fecha de vencimiento el día 16 de febrero de 2016 (nota 15).

Con fecha 26 de septiembre de 2014, se amplió el monto de dicho programa de emisión de los certificados bursátiles hasta por un monto de 1,000 dicha ampliación fue autorizada por la Comisión Bancaria.

Venta de Pure Leasing Argentina

Con fecha 12 de junio de 2014, los Accionistas de Arrendadora Actinver decidieron enajenar la totalidad de las acciones de su subsidiaria Pure Leasing Argentina, por un importe de USD810,000, lo cual dio origen a una pérdida de \$16, que fue reconocida en los resultados del ejercicio.

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

(2) Entidades de Corporación Actinver-

Las principales subsidiarias de Corporación Actinver son las siguientes:

Subsidiaria	Tenencia accionaria	Actividad principal
Grupo Financiero Actinver, S. A. de C. V. (el Grupo Financiero)	99.99%	Cuenta con autorización de la Secretaría de Hacienda y Crédito Público (SHCP) para adquirir interés o participación en otras sociedades mercantiles o civiles y a su vez posee como subsidiarias a las siguientes: (i) Banco Actinver S. A., Institución de Banca Múltiple, Grupo Financiero Actinver (el Banco) cuenta con autorización de la SHCP y del Banco de México (el Banco Central) para realizar operaciones de banca múltiple que comprenden, entre otras, la recepción de depósitos, la aceptación de préstamos, el otorgamiento de créditos, la operación con valores y la celebración de contratos de fideicomiso; y el Fideicomiso Socio Liquidador Integral Actinver 335 (cuyo fideicomitente es el Banco) tiene la finalidad de actuar como socio liquidador integral de posición propia y de terceros en el mercado de derivados, (ii) Actinver Casa de Bolsa, S. A. de C. V., Grupo Financiero Actinver (la Casa de Bolsa) quien actúa como intermediario financiero en operaciones con valores e instrumentos financieros derivados autorizados en los términos de la Ley del Mercado de Valores (LMV); (iii) Operadora Actinver, S. A. de C. V., Sociedad Operadora de Sociedades de Inversión, Grupo Financiero Actinver (la Operadora) , quien realiza operaciones de prestación de servicios administrativos, de distribución, valuación, promoción y adquisición del manejo de cartera de las sociedades de inversión. Tanto el Grupo Financiero, el Banco, la Casa de Bolsa y la Operadora son reguladas por la Comisión Bancaria.
Desarrollos Actinver, S. A. de C. V. (Desarrollos Actinver)	99.99%	Su objeto social es la operación de divisas, la adquisición, compraventa, financiamiento, corretaje, explotación, enajenación, fraccionamiento y arrendamiento de inmuebles.

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

Subsidiaria	Tenencia accionaria	Actividad principal
Actinver Consultoría, S. A. de C. V. (Actinver Consultoría)	99.99%	Su actividad principal es la promoción de todo tipo de seguros. Tenedora del 99.99% de Actinver Insurance Services, Agente de Seguros y Fianzas, S. A. de C. V. , cuya actividad principal es la intermediación en operaciones de seguros y fianzas en sus correspondientes ramos y sub-ramos.
Servicios Alterna, S. A. de C. V. (Servicios Alterna)	99.99%	Tiene por objeto la prestación de los servicios de asesoría, administración, prestación y contratación de servicios profesionales a las compañías filiales de Grupo Financiero.
Arrendadora Actinver, S. A. de C. V. (Arrendadora Actinver)	99.99%	Su actividad principal es la compra de toda clase de bienes muebles para destinarlos en contratos de arrendamiento operativo y capitalizable, el financiamiento a través de créditos estructurados, así como la adquisición de todo tipo de acciones o partes sociales de sociedades. Hasta el 12 de junio de 2014, Arrendadora Actinver fue propietaria del 90% de Pure Leasing Argentina, S. A. , subsidiaria fundada en Buenos Aires, Argentina. Asimismo, Arrendadora Actinver es propietaria del 99.99% de Servicios Directivos Actinver, S. A. de C. V. , cuyo objeto es la prestación de los servicios de asesoría, administración, prestación y contratación de servicios profesionales a las compañías filiales del Grupo Financiero.
Servicios Financieros Actinver, S. de R. L. de C. V.	99.99%	Su actividad principal es prestar y recibir todo tipo de asesoría, supervisión y consultoría financiera, económica, contable, legal y mercantil, así como cualquier tipo de servicios técnico y profesionales relacionados con su objeto social.
Actinver Tracs, S. de R. L. de C. V. (Actinver Tracs)	99.99%	Su objeto social es prestar y recibir todo tipo de servicios de asesoría, supervisión y consultoría financiera, contable, económica, legal y mercantil. Actinver Tracs fue adquirida por Corporación Actinver el 10 de enero de 2012 y es fideicomitente de los fideicomisos irrevocables de emisión de certificados bursátiles fiduciarios número F/0770, F/0771 y F/1260.

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

Subsidiaria	Tenencia accionaria	Actividad principal
Actinver Inversiones Alternativas, S. A. de C. V.	99.99%	Su principal actividad es realizar inversiones en toda clase de negocios, empresas y sociedades, con principal énfasis en bienes, derechos, valores u otros instrumentos financieros. Tenedora del 99.99% de Actinver Private Equity Servicios, S. C., cuya principal actividad es la prestación de servicios profesionales independientes, por cuenta propia o de terceros, en materia de asesoría, formulación, revisión, administración, operación, coordinación y supervisión de todo tipo de proyectos.
Actinver Holdings, Inc. (Actinver Holdings)	100%	Es una sociedad constituida en el estado de Delaware, Estados Unidos de América; su administración y operación están ubicadas en Texas y la actividad de ventas es dirigida primordialmente en ese mismo Estado. Actinver Holdings es controladora de las compañías que se mencionan a continuación: Actinver Securities, Inc., Actinver Wealth Management, Inc., Actinver Insurance Services, Inc., LCM Capital Holdings, LLC, Actinver Private Equity GP, LLC y Actinver Private Equity Manager, LLC , todas constituidas en los Estados Unidos de América, sus actividades principales son operaciones de Banca de Inversión, brindar asesoría sobre inversiones a sus clientes, servicios de administración de riesgos y seguros, así como de consultoría y asesoría sobre seguros en el mercado estadounidense, mexicano y latinoamericano, así como la administración y operación de un fondo de capital privado en Canadá.
Servicios Actinver, S. A. de C. V. (Servicios Actinver)	99.99%	Es una sociedad mexicana constituida el 16 de abril de 2002 de conformidad con las Leyes mexicanas, y tiene por objeto la prestación de servicios de asesoría, administración, prestación y contratación de servicios profesionales a las compañías subsidiarias de Corporación Actinver.

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

(3) Autorización, bases de presentación y principales políticas contables-

Autorización-

El 23 de febrero de 2016, Héctor Madero Rivero (Director General), Alfredo Walker Cos (Director Ejecutivo de Administración y Finanzas), Francisco Javier Herrería Valdés (Director de Auditoría Interna) y Maria Laura Cooper Senosiain (Director de Contabilidad), autorizaron la emisión de los estados financieros consolidados dictaminados adjuntos y sus notas.

De conformidad con la Ley General de Sociedades Mercantiles y los estatutos de Corporación Actinver, los accionistas y la Comisión Bancaria tienen facultades para modificar los estados financieros después de su emisión. Los estados financieros consolidados de 2015 adjuntos, se someterán a la aprobación de la próxima Asamblea de Accionistas.

Bases de presentación-

Declaración de cumplimiento

Los estados financieros consolidados de Corporación Actinver están preparados con fundamento en la “Resolución que modifica las disposiciones de carácter general aplicables a las emisoras de valores y a otros participantes del mercado de valores” emitida por la Comisión Bancaria, la cual establece que aquellas emisoras de valores que a través de sus subsidiarias realicen preponderantemente actividades financieras sujetas a la supervisión de las autoridades mexicanas, están obligadas a elaborar y dictaminar sus estados financieros bajo las mismas bases que las referidas subsidiarias, a fin de que la información financiera de ambas sea comparable. Lo anterior se determina cuando dichas actividades representan más del 70% de los activos, pasivos o ingresos totales consolidados al cierre del ejercicio anterior. En consecuencia al representar el Grupo Financiero el 91% de los activos consolidados y el 89% de ingresos consolidados al y por los años terminados el 31 de diciembre de 2015 y 2014, los estados financieros consolidados que se acompañan, están elaborados conforme a los criterios de contabilidad para las sociedades controladoras de grupos financieros en México establecidos por la Comisión Bancaria.

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

Los criterios de contabilidad señalan que a falta de criterio contable específico de la Comisión Bancaria para las sociedades controladoras de grupos financieros, o en un contexto más amplio de las Normas de Información Financiera (NIF), emitidas por el Consejo Mexicano de Normas de Información Financiera, A. C. (CINIF), se observará el proceso de supletoriedad establecido en la NIF A-8 y sólo en caso de que las Normas Internacionales de Información Financiera (NIIF) a que se refiere la NIF A-8, no den solución al reconocimiento contable, se podrá optar por aplicar una norma supletoria que pertenezca a cualquier otro esquema normativo, siempre que cumpla con todos los requisitos señalados en la mencionada NIF, debiéndose aplicar la supletoriedad en el siguiente orden: los principios de contabilidad generalmente aceptados en los Estados Unidos de Norteamérica (US GAAP) y cualquier norma de contabilidad que forme parte de un conjunto de normas formal y reconocido, siempre y cuando cumpla con los requisitos del criterio A-4 de la Comisión Bancaria.

Uso de juicios y estimaciones

La preparación de los estados financieros consolidados requiere que la administración efectúe estimaciones y suposiciones que afectan los importes registrados de activos y pasivos, y la revelación de activos y pasivos contingentes a la fecha de los estados financieros consolidados, así como los importes registrados de ingresos y gastos durante el ejercicio.

Los rubros importantes sujetos a estas estimaciones y suposiciones incluyen valuaciones de instrumentos financieros, reportos, derivados, estimaciones preventivas para riesgos crediticios, obligaciones laborales e impuestos diferidos. Los resultados reales pueden diferir de estas estimaciones y suposiciones.

Los estados financieros consolidados de Corporación Actinver adjuntos reconocen los activos y pasivos provenientes de operaciones de compraventa de divisas, inversiones en valores, reportos, préstamo de valores e instrumentos financieros derivados en la fecha en que la operación es concertada, independientemente de su fecha de liquidación.

Moneda funcional y moneda de informe

Los estados financieros consolidados antes mencionados se presentan en moneda de informe peso mexicano, que es igual a la moneda de registro y a su moneda funcional. Los estados financieros de las subsidiarias extranjeras fueron convertidos de su moneda de registro a su moneda funcional y a su vez a moneda de informe peso mexicano, previo a la consolidación.

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

Los estados financieros de las subsidiarias han sido convertidos, previo a su consolidación, a los criterios contables establecidos por la Comisión Bancaria para presentarse de acuerdo a estos criterios.

Para propósitos de revelación en las notas a los estados financieros consolidados, cuando se hace referencia a pesos o “\$”, se trata de millones de pesos mexicanos excepto cuando se indique diferente, y cuando se hace referencia a “USD” o dólares, se trata de millones dólares de los Estados Unidos de América.

Resumen de las principales políticas contables-

Las políticas contables que se muestran a continuación se han aplicado uniformemente en la preparación de los estados financieros consolidados que se presentan, y han sido aplicadas consistentemente por Corporación Actinver:

(a) Bases de consolidación-

Los estados financieros consolidados incluyen los activos, pasivos y resultados de Corporación Actinver y de todas sus subsidiarias, toda vez que ejerce control sobre ellas. Los saldos y operaciones importantes entre las entidades que forman Corporación Actinver, se han eliminado en la preparación de los estados financieros consolidados.

La consolidación se efectuó con base en los estados financieros auditados de las subsidiarias al 31 de diciembre de 2015 y 2014, los que se prepararon, según corresponda, de acuerdo con criterios de contabilidad establecidos por la Comisión Bancaria para aquellas entidades reguladas por esta institución y de acuerdo con las NIF para las entidades no reguladas. En aquellos casos en que las subsidiarias y asociadas no registran sus operaciones de acuerdo con los criterios de contabilidad establecidos por la Comisión Bancaria, se hicieron las homologaciones más importantes con el fin de uniformar la información.

(b) Reconocimiento de los efectos de la inflación-

Los estados financieros consolidados adjuntos incluyen el reconocimiento de los efectos de la inflación en la información financiera hasta el 31 de diciembre de 2007, fecha en que se considera terminó un entorno económico inflacionario (inflación acumulada mayor al 26% en el último periodo de tres años) e inició un entorno económico no inflacionario, medido mediante factores derivados del valor de la Unidad de Inversión (UDI), que es una unidad de cuenta cuyo valor es determinado por el Banco Central en función de la inflación. El porcentaje de inflación acumulada al 31 de diciembre de 2015 y 2014 de los últimos tres ejercicios fue de 10.39% y 12.34%, respectivamente.

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

(c) Disponibilidades-

Este rubro se compone de efectivo, metales amonedados, saldos bancarios en moneda nacional y dólares, operaciones de compra-venta de divisas a 24, 48 y 72 horas, préstamos interbancarios con vencimientos iguales o menores a tres días (operaciones de “Call Money”) y depósitos en el Banco Central, los cuales incluyen los depósitos de regulación monetaria que el Banco está obligado a mantener conforme a las disposiciones que para tal efecto emita el Banco Central; dichos depósitos carecen de plazo y devengan intereses a la tasa promedio de la captación bancaria y se reconocen como disponibilidades restringidas.

Las disponibilidades se reconocen a su valor nominal, excepto por los metales amonedados que se valúan a su valor razonable al cierre del ejercicio, y las disponibilidades en moneda extranjera y compromisos de compra y venta de divisas que se valúan al tipo de cambio publicado por el Banco Central.

Las divisas adquiridas en operaciones de compra-venta a 24, 48 y 72 horas, se reconocen como una disponibilidad restringida (divisas a recibir), en tanto que las divisas vendidas se registran como una salida de disponibilidades (divisas a entregar). Los derechos u obligaciones originados por estas operaciones se registran en los rubros de “Otras cuentas por cobrar, neto” y “Acreedores diversos y otras cuentas por pagar”, respectivamente.

Los intereses ganados se incluyen en los resultados del ejercicio conforme se devengan en el rubro de “Ingresos por intereses”; mientras que los resultados por valuación y compra-venta de metales preciosos amonedados y divisas se presentan en el rubro de “Resultado por intermediación, neto”.

En caso de existir sobregiros o saldos negativos en cuentas de cheques o algún concepto que integra el rubro de disponibilidades, incluyendo el saldo compensado de divisas a recibir con las divisas a entregar, sin considerar disponibilidades restringidas, dicho concepto se presenta en el rubro de “Acreedores por liquidación de operaciones, otras cuentas por pagar”.

(d) Cuentas de margen-

Corresponde al margen inicial y a las aportaciones o retiros posteriores generalmente en efectivo, valores u otros activos altamente líquidos destinados a procurar el cumplimiento de las obligaciones correspondientes a operaciones de derivados en mercados o bolsas reconocidos.

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

(e) *Inversiones en valores-*

Comprende acciones que cotizan en la Bolsa Mexicana de Valores, valores gubernamentales y papel bancario y otros valores de deuda, que se clasifican utilizando las categorías que se muestran a continuación, atendiendo a la intención y capacidad de la Administración sobre su tenencia.

Títulos para negociar-

Aquellos que se tienen para su operación en el mercado. Los títulos de deuda y accionarios se registran inicial y subsecuentemente a su valor razonable, el cual es proporcionado por un proveedor de precios independiente. Los efectos de valuación se reconocen en los resultados del ejercicio en el rubro de “Resultado por intermediación, neto”; cuando los títulos son enajenados, el diferencial entre el precio de compra y el de venta determina el resultado por compra-venta, debiendo cancelar el resultado por valuación que haya sido previamente reconocido en los resultados del ejercicio.

Los intereses devengados de los títulos de deuda se reconocen en los resultados consolidados del ejercicio en el rubro de “Ingresos por intereses”, en tanto que los dividendos de instrumentos de patrimonio neto se reconocen en el momento en que se genera el derecho a recibir el pago de los mismos en el mismo rubro. Los efectos de valuación se reconocen en los resultados consolidados del ejercicio dentro del rubro “Resultado por intermediación, neto”.

Títulos disponibles para la venta-

Aquellos no clasificados como títulos para negociar, pero que no se tiene la intención o capacidad para mantenerlos hasta su vencimiento. Se registran y valúan de igual manera que los títulos para negociar, reconociendo su efecto de valuación en el capital contable en el rubro de “Resultado por valuación de títulos disponibles para la venta”, neto de impuestos diferidos, el cual se cancela para reconocer en los resultados consolidados la diferencia entre el valor neto de realización y el costo de adquisición al momento de la venta. Los intereses devengados se reconocen conforme al método de interés efectivo en el rubro de “Ingreso por intereses”.

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

Títulos conservados al vencimiento-

Son aquellos títulos de deuda con pagos fijos o determinables y con vencimiento fijo, adquiridos con la intención y capacidad de la Administración para mantenerlos a su vencimiento. Los títulos se registran inicialmente a su valor razonable y se valúan posteriormente a costo amortizado, lo que implica que los intereses se reconocen en los resultados consolidados conforme se devengan y una vez que se enajenan los títulos se reconoce el resultado por compra-venta por la diferencia entre el valor neto de realización y el valor en libros de los títulos en el rubro de “Resultado por intermediación, neto” del estado consolidado de resultados.

Deterioro del valor de un título-

Cuando se tiene evidencia objetiva de que un título disponible para la venta o conservado a vencimiento presenta un deterioro, el valor en libros del título se modifica y el monto de la pérdida se reconoce en los resultados consolidados del ejercicio dentro del rubro “Resultado por intermediación, neto”. Si, en un período posterior, el valor razonable del título sujeto a deterioro se incrementa o el monto de la pérdida por deterioro disminuye; la pérdida por deterioro previamente reconocida se revierte en los resultados consolidados del ejercicio. La pérdida por deterioro reconocida en los resultados consolidados del ejercicio de un instrumento de patrimonio neto clasificado como disponible para la venta no se revierte.

Operaciones fecha valor-

Por las operaciones en las que no se pacte la liquidación inmediata o fecha valor mismo día, en la fecha de concertación se deberá registrar en cuentas liquidadoras el derecho y/o la obligación en los rubros de “Otras cuentas por cobrar, neto” y “Otras cuentas por pagar, Acreedores por liquidación de operaciones”, respectivamente, en tanto no se efectúe la liquidación de las mismas.

Transferencia entre categorías-

Las ventas de títulos conservados a vencimiento deberán informarse a la Comisión Bancaria. Asimismo, se podrán reclasificar de las categorías de “Títulos para negociar” y “Títulos disponibles para la venta” hacia la categoría “Títulos conservados a vencimiento”, o de “Títulos para negociar” hacia “Títulos disponibles para la venta”, siempre y cuando se cuente con autorización expresa de la Comisión Bancaria.

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

Adicionalmente, se pueden reclasificar de la categoría de “Títulos conservados al vencimiento” a “Títulos disponibles para la venta” siempre y cuando no se tenga intención o capacidad de mantenerlos al vencimiento.

(f) Operaciones de reporto-

En la fecha de contratación de la operación de reporto, Corporación Actinver actuando como reportado reconoce la entrada del efectivo o bien una cuenta liquidadora deudora, así como una cuenta por pagar; mientras que actuando como reportador reconoce la salida de disponibilidades o bien una cuenta liquidadora acreedora, así como una cuenta por cobrar. Tanto la cuenta por cobrar como la cuenta por pagar son medidas inicialmente al precio pactado, lo cual representa la obligación de restituir o el derecho a recuperar el efectivo, respectivamente.

Durante la vigencia del reporto la cuenta por cobrar y por pagar se valúan a su costo amortizado, mediante el reconocimiento del interés por reporto en los resultados del ejercicio conforme se devengue, de acuerdo al método de interés efectivo; dicho interés se reconoce dentro del rubro de “Ingresos por intereses” o “Gastos por intereses”, según corresponda. La cuenta por cobrar y por pagar, así como los intereses devengados se presentan en el rubro de “Deudores por reporto” y “Acreedores por reporto”, respectivamente.

Corporación Actinver actuando como reportador reconoce el colateral recibido en cuentas de orden siguiendo para su valuación los lineamientos del criterio B-9 “Custodia y administración de bienes”, en tanto que actuando como reportado se reclasifica el activo financiero en el balance general consolidado, presentándolo como restringido. En caso de que Corporación Actinver, actuando como reportador venda el colateral o lo otorgue en garantía, reconoce los recursos procedentes de la transacción, así como una cuenta por pagar por la obligación de restituir el colateral a la reportada, la cual se valúa, para el caso de venta a su valor razonable o, en caso de que sea dado en garantía en otra operación de reporto, a su costo amortizado. Dicha cuenta por pagar se compensa con la cuenta por cobrar que es reconocida cuando Corporación Actinver actúa como reportado y, se presenta el saldo deudor o acreedor en el rubro de “Deudores por reporto” o en el rubro de “Colaterales vendidos o dados en garantía”, según corresponda.

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

(g) Préstamo de valores-

En las operaciones en que Corporación Actinver transfiere valores al prestatario recibiendo como colateral activos financieros, reconoce el valor objeto del préstamo transferido como restringido, mientras que los activos financieros recibidos como colateral (incluyendo el efectivo administrado en fideicomiso), se reconocen en cuentas de orden. En tanto Corporación Actinver reciba valores del prestamista, registra el valor objeto del préstamo recibido en cuentas de orden; mientras que los activos financieros entregados como colateral se reconocen como restringidos (incluyendo el efectivo administrado en fideicomiso). En ambos casos los activos financieros recibidos o entregados como colateral, se registran siguiendo las normas de valuación, presentación y revelación de conformidad con el criterio de contabilidad que corresponda, mientras que los valores registrados en cuentas de orden se valúan conforme a las normas relativas a las operaciones en custodia. El importe del premio devengado se reconoce en los resultados consolidados del ejercicio a través del método de interés efectivo durante la vigencia de la operación contra una cuenta por cobrar o por pagar según corresponda.

(h) Instrumentos financieros derivados-

Corporación Actinver efectúa operaciones con instrumentos financieros derivados con fines de negociación las cuales se reconocen a valor razonable. El efecto por valuación de los instrumentos financieros con fines de negociación se presenta en el balance general consolidado como un activo o pasivo dependiendo de su valor razonable neto y el estado de resultados consolidado dentro de los rubros “Derivados” y “Resultado por intermediación, neto”, respectivamente.

Futuros – Tanto para el comprador como el vendedor del contrato, el valor razonable del futuro corresponde a aquél determinado con base en las cotizaciones del mercado o bolsa reconocidos.

Contratos adelantados – El valor razonable del contrato corresponde al valor razonable de los derechos u obligaciones del mismo.

Swaps– El valor razonable de un swap corresponde al monto neto entre los derechos y obligaciones del contrato (valor presente de los flujos a recibir menos valor presente de los flujos a entregar), los cuales se registrarán inicialmente a su valor razonable. Subsecuentemente, la valuación a valor razonable del contrato se realizará de acuerdo con las condiciones establecidas en el mismo.

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

Opciones - El valor razonable de una opción corresponde generalmente a la prima pagada o cobrada en la operación. Ésta se valorará posteriormente de acuerdo con el valor razonable de dicho contrato.

(i) *Compensación de cuentas liquidadoras-*

Los montos por cobrar o por pagar provenientes de inversiones en valores, reportos, préstamos de valores y/o de operaciones con instrumentos financieros derivados que lleguen a su vencimiento y que a la fecha no hayan sido liquidados se registran en cuentas liquidadoras dentro de los rubros de “Otras cuentas por cobrar, neto” y “Otras cuentas por pagar, Acreedores por liquidación de operaciones”, así como los montos por cobrar o por pagar que resulten de operaciones de compraventa de divisas en las que no se pacte liquidación inmediata o en las de fecha valor mismo día.

Los saldos deudores y acreedores de las cuentas liquidadoras resultantes de operaciones de compraventa de divisas, inversiones en valores, reportos, préstamo de valores y derivados se compensan siempre y cuando se tenga el derecho contractual de compensar las cantidades registradas y, al mismo tiempo, se tenga la intención de liquidarlas sobre una base neta o bien realizar el activo y liquidar el pasivo simultáneamente. También se compensan los activos y pasivos en operaciones que son de la misma naturaleza o surgen del mismo contrato, siempre y cuando tengan el mismo plazo de vencimiento y se liquiden simultáneamente.

(j) *Cartera de crédito-*

Representa el saldo de la disposición total o parcial de las líneas de crédito otorgadas a los acreditados más los intereses devengados no cobrados. Las líneas de crédito no dispuestas se registran en cuentas de orden, en el rubro de “Compromisos crediticios”.

Cartera de arrendamiento capitalizable-

Corporación Actinver registra como cuenta por cobrar el importe total de los contratos de arrendamiento otorgados en los casos en los que contablemente se consideran arrendamientos capitalizables. La diferencia entre el valor del contrato de arrendamiento (capital más residual) y el valor pagado por la adquisición de los bienes arrendados, se registra como intereses por devengar en la cuenta de carga financiera por devengar. Dicha cuenta, se presenta en el balance general consolidado disminuyendo la cartera de arrendamiento financiero.

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

Los intereses se reconocen en resultados conforme se devengan, a las tasas de interés previamente pactadas.

Créditos e intereses vencidos-

Los saldos insolutos de los créditos e intereses se clasifican como vencidos de acuerdo con los criterios que se muestran a continuación:

1. Se tenga conocimiento de que el acreditado es declarado en concurso mercantil, conforme a la Ley de Concursos Mercantiles,
2. Sus amortizaciones no hayan sido liquidadas en su totalidad en los términos pactados originalmente, considerando lo siguiente:
 - a) Créditos con amortización única de capital e intereses - Cuando presentan 30 o más días desde la fecha en que ocurra el vencimiento.
 - b) Créditos con amortización única de capital y pagos periódicos de intereses - Cuando los intereses presentan un período de 90 o más días de vencidos, o el principal 30 o más días de vencido.
 - c) Créditos cuya amortización de principal e intereses fue pactada en pagos periódicos parciales - Cuando la amortización de capital e intereses no hubieran sido cobradas y presentan 90 o más días de vencidos.
 - d) Créditos revolventes, se consideran vencidos cuando la amortización mensual no cobrada presenta 60 días de vencido.
 - e) Sobregiros de cuentas de cheques de los clientes, así como los documentos de cobro inmediato no cobrados en los plazos de 2 o 5 días, según corresponda a operaciones con entidades del país o el extranjero, respectivamente.

Cuando un crédito es traspasado a cartera vencida, se suspende la acumulación de intereses devengados y se lleva el control de los mismos en cuentas de orden. Cuando dichos intereses son cobrados se reconocen directamente en los resultados consolidados en el rubro de “Ingresos por intereses”.

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

Los traspasos de cartera vencida a vigente se realizan cuando los acreditados liquidan la totalidad de sus pagos vencidos (principal e intereses, entre otros) o que siendo créditos vencidos reestructurados o renovados cumplen con el pago sostenido del crédito (pago de tres amortizaciones consecutivas). Cuando dichos créditos son reclasificados a cartera vigente, los intereses registrados en cuentas de orden, se reconocen en los resultados consolidados del ejercicio.

Costos y gastos por el otorgamiento de cartera de crédito-

Los costos y gastos reconocidos por el otorgamiento de crédito derivados principalmente por la evaluación crediticia del deudor, evaluación y reconocimiento de las garantías, negociaciones del crédito, preparación y proceso de la documentación del crédito, cierre de la transacción, incluyendo la proporción de la compensación a empleados directamente relacionada en el desarrollo de esas actividades, se amortizan bajo el método de línea recta en los resultados del ejercicio dentro del rubro de “Ingresos por intereses” durante la vida del crédito. Los plazos promedio ponderados son de 1.9 años para cartera de consumo y 2.1 años para cartera comercial.

(k) *Estimación preventiva para riesgos crediticios-*

La estimación preventiva para riesgos crediticios, considera los préstamos incluidos en su cartera de créditos y los compromisos irrevocables para conceder préstamos. La estimación preventiva para riesgos crediticios se establece como se describe a continuación:

Cartera crediticia comercial-

Corporación Actinver determina la estimación preventiva para riesgos crediticios relativa a la cartera comercial, conforme a la metodología publicada el 24 de junio de 2013 en el Diario Oficial de la Federación, la cual modifica a las “Disposiciones de carácter general aplicables a las instituciones de crédito” (las Disposiciones) en lo referente a la metodología para calificar cartera crediticia comercial, adoptando un modelo de calificación crediticia basado en pérdida esperada.

Corporación Actinver previo a la calificación de los créditos de su cartera crediticia comercial, clasifica cada uno de los créditos en alguno de los siguientes grupos, según sean otorgados a quienes se menciona en la hoja siguiente.

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

- i. Entidades federativas y municipios.
- ii. Proyectos con fuente de pago propia.
- iii. Fiduciarios que actúen al amparo de fideicomisos, no incluidos en el inciso anterior, así como esquemas de crédito comúnmente conocidos como “estructurados”.
- iv. Entidades financieras.
- v. Personas morales no incluidas en los incisos anteriores y físicas con actividad empresarial. A su vez, este grupo se divide en:
 - a. Con ingresos netos o ventas netas anuales menores al equivalente en moneda nacional a 14 millones de UDIs.
 - b. Con ingresos netos o ventas netas anuales iguales o mayores al equivalente en moneda nacional a 14 millones de UDIs.

Corporación Actinver trimestralmente califica, constituye y registra en su contabilidad las reservas preventivas para cada uno de los créditos de su cartera crediticia comercial, utilizando para tal efecto el saldo del adeudo correspondiente al último día de los meses de marzo, junio, septiembre y diciembre, ajustándose a la metodología y a los requisitos de información establecidos en las Disposiciones, considerando para tal efecto la probabilidad de incumplimiento, la severidad de la pérdida y la exposición al incumplimiento.

Cartera crediticia de consumo no revolvente-

Corporación Actinver calcula reservas preventivas correspondientes a la cartera crediticia de consumo no revolvente, considerando para tal efecto la probabilidad de incumplimiento, la severidad de la pérdida y la exposición al incumplimiento, considerando lo siguiente: a) el monto exigible, b) el pago realizado, c) el importe original del crédito, d) el valor original del bien, e) el saldo del crédito, f) días de atraso, g) plazo total y h) plazo remanente.

Cartera crediticia de consumo revolvente-

Las reservas preventivas correspondientes a la cartera crediticia de consumo revolvente se calculan crédito por crédito sobre el monto correspondiente al último período de pago conocido, considerando los siguientes factores como: a) saldo a pagar, b) pago realizado, c) límite de crédito, d) pago mínimo exigido y e) impago. El monto total de reservas a constituir es el resultado de multiplicar la probabilidad de incumplimiento, por la severidad de la pérdida y la exposición al incumplimiento.

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

Constitución y clasificación por grado de riesgo-

El monto total de reservas a constituir por Corporación Actinver para la cartera crediticia es igual a la suma de las reservas de cada crédito.

Las reservas preventivas que Corporación Actinver constituye para la cartera crediticia, calculadas con base en las metodologías establecidas en las Disposiciones; son clasificadas conforme a los grados de riesgo A-1, A-2, B-1, B-2, B-3, C-1, C-2, D y E de acuerdo a lo siguiente:

Grados de riesgo	Porcentaje de reservas preventivas		
	Comercial	Consumo	
		No revolvente	Revolvente
A-1	0 a 0.9	0 a 2.0	0 a 3.0
A-2	0.901 a 1.5	2.01 a 3.0	3.01 a 5.0
B-1	1.501 a 2.0	3.01 a 4.0	5.01 a 6.5
B-2	2.001 a 2.50	4.01 a 5.0	6.51 a 8.0
B-3	2.501 a 5.0	5.01 a 6.0	8.01 a 10.0
C-1	5.001 a 10.0	6.01 a 8.0	10.01 a 15.0
C-2	10.001 a 15.5	8.01 a 15.0	15.01 a 35.0
D	15.501 a 45.0	15.01 a 35.0	35.01 a 75.0
E	Mayor a 45.0	Mayor a 35.01	Mayor a 75.01

Cuando el saldo de la estimación preventiva para riesgos crediticios por tipo de crédito de que se trate, haya excedido el importe requerido, el diferencial se cancela en el rubro de “Estimación preventiva para riesgos crediticios” en el estado consolidado de resultados, si el monto a cancelar es superior del saldo de dicho rubro, el excedente se reconoce en el rubro de “Otros ingresos de la operación, neto”.

Corporación Actinver evalúa periódicamente si un crédito vencido es recuperable o no, los créditos calificados como irrecuperables se cancelan contra la estimación preventiva cuando se determina la imposibilidad práctica de recuperación. Las recuperaciones derivadas de créditos castigados se reconocen en los resultados consolidados del ejercicio.

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

Reservas adicionales – Son establecidas para aquellos créditos que, en la opinión de la Administración, podrían verse emproblemados en el futuro dada la situación del cliente, la industria o la economía. Además, incluye estimaciones para partidas como intereses ordinarios devengados no cobrados y otros accesorios, así como aquellas reservas requeridas por la Comisión Bancaria.

Cartera emproblemada– Créditos comerciales con una alta probabilidad de que no se podrán recuperar en su totalidad. Tanto la cartera vigente como la vencida son susceptibles de identificarse como cartera emproblemada. Corporación Actinver considera “cartera emproblemada” a aquellos créditos comerciales calificados con grado de riesgo D y E.

Cartera en arrendamiento capitalizable-

La Arrendadora Actinver considera la evidencia de deterioro de las partidas por cobrar y de los instrumentos de inversión tanto a nivel específico como colectivo. Todas las partidas por cobrar e instrumentos de inversión individualmente significativos son evaluados por deterioro específico.

Al evaluar el deterioro colectivo, la Arrendadora Actinver usa las tendencias históricas de probabilidades de incumplimiento, la oportunidad de las recuperaciones y el monto de la pérdida incurrida, ajustados por los juicios de la Administración relacionados con la probabilidad de que las condiciones económicas y crediticias actuales incidan en que las pérdidas reales sean mayores o menores que las sugeridas por las tendencias históricas.

(l) Otras cuentas por cobrar, neto-

Los préstamos a funcionarios y empleados, los derechos de cobro y las cuentas por cobrar relativas a deudores identificados cuyo vencimiento se pacta a un plazo mayor a 90 días naturales, son evaluados por la Administración para determinar su valor de recuperación estimado y en su caso constituir las reservas correspondientes. Los importes correspondientes a otras cuentas por cobrar que no sean recuperados dentro de los 90 días siguientes a su registro inicial (60 días si los saldos no están identificados), independientemente de su posibilidad de recuperación, se reservan en su totalidad, con excepción de los relativos a los saldos de impuestos e impuesto al valor agregado.

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

Tratándose de cuentas liquidadoras, en los casos en que el monto por cobrar no se realice a los 90 días naturales a partir de la fecha en que se hayan registrado, se registran como adeudo vencido y se constituye una estimación por irrecuperabilidad o de difícil cobro por el importe total del mismo.

Cartera de arrendamiento operativo-

Representa el monto de las rentas devengadas pendientes de cobro. La celebración de los contratos se realiza con base en el análisis de la situación financiera del acreditado, la viabilidad económica de los proyectos de inversión y las demás características generales que establecen los manuales y políticas internas de Corporación Actinver.

La cartera de arrendamiento se considera vencida por el saldo insoluto total de los mismos cuando:

- a) Se tiene conocimiento de que el acreditado es declarado en concurso mercantil, conforme a la Ley de Concursos Mercantiles.
- b) Sus amortizaciones no hayan sido liquidadas en su totalidad en los términos pactados originalmente a los 90 días de vencido.

La cartera de arrendamiento se deja de considerar vencida, hasta el momento en que existe evidencia de pago sostenido, es decir, cuando Arrendadora Actinver recibe la totalidad de los saldos pendientes de pago o cuando cumplan con el pago sostenido del contrato.

Las opciones de compra se reconocen como ingresos en resultados al término del plazo del contrato de arrendamiento.

Las comisiones cobradas por la apertura de contratos de arrendamiento se aplican a los resultados consolidados conforme se devengan, considerando el plazo de vigencia de los contratos de arrendamiento celebrados.

(m) Mobiliario y equipo, neto-

El mobiliario, equipo y mejoras a locales arrendados se registran al costo de adquisición. El monto depreciable del mobiliario y equipo se determina después de deducir a su costo de adquisición su valor residual.

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

La depreciación se calcula usando el método de línea recta, de acuerdo con la vida útil estimada de los activos correspondientes (nota 12).

(n) Inversiones permanentes-

Las inversiones en compañías afiliadas y asociadas se valúan por el método de participación, reconociendo los cambios en los resultados del ejercicio. Este rubro también incluye otras inversiones permanentes en las que no se tiene influencia significativa, las cuales se reconocen a su costo de adquisición.

Los dividendos provenientes de otras inversiones permanentes se reconocen en los resultados del ejercicio, salvo que correspondan a utilidades de períodos anteriores a la compra de la inversión, en cuyo caso se reconocen disminuyendo la inversión.

(ñ) Otros activos, cargos diferidos e intangibles-

En este rubro se incluyen pagos provisionales de impuestos, costos de referencia, depósitos en garantía, licencias, pagos anticipados y su amortización acumulada; asimismo se incluye las aportaciones realizadas al fondo de reserva constituido a través del gremio bursátil con carácter de autoregulatorio, cuya finalidad es apoyar y contribuir al fortalecimiento del mercado de valores. Los activos intangibles no amortizados se valúan para determinar su deterioro.

(o) Impuestos a la utilidad y participación de los trabajadores en la utilidad (PTU)-

Los impuestos a la utilidad y PTU causados en el ejercicio se calculan conforme a las disposiciones fiscales vigentes.

Los impuestos a la utilidad y PTU diferidos se registran de acuerdo con el método de activos y pasivos, que compara los valores contables y fiscales de los mismos. Se reconocen impuestos y PTU diferidos (activos y pasivos) por las consecuencias fiscales futuras atribuibles a las diferencias temporales entre los valores reflejados en los estados financieros de los activos y pasivos existentes y sus bases fiscales relativas, y en el caso de impuestos diferidos por pérdidas fiscales por amortizar y otros créditos fiscales. Los activos y pasivos por impuestos y PTU diferidos se calculan utilizando las tasas establecidas en la ley correspondiente que se aplicarán a la utilidad gravable en los años en que se estima se revertirán las diferencias temporales. El efecto de cambios en las tasas fiscales sobre los impuestos y PTU diferidos se reconoce en los resultados del período en que se aprueban dichos cambios.

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

Los impuestos a la utilidad y PTU causados y diferidos se presentan y clasifican en los resultados del ejercicio, excepto aquellos que se originan de una transacción que se reconoce en el resultado integral o directamente en un rubro del capital contable.

(p) Captación-

Este rubro comprende los depósitos de exigibilidad inmediata y a plazo del público en general incluyendo fondeo del mercado de dinero y bonos bancarios. Los intereses se reconocen en resultados conforme se devengan. Por aquellos títulos colocados a un precio diferente al valor nominal, la diferencia entre el valor nominal del título y el monto de efectivo recibido por el mismo se reconoce como un cargo o crédito diferido y se amortiza bajo el método de línea recta en resultados durante el plazo del título que le dio origen.

Los Certificados de Depósito con rendimiento ligado al comportamiento de la paridad cambiaria pesos-dólares Certificado (ver nota 15), equivalen a la celebración de un depósito bancario y de una serie de operaciones con productos derivados cuyo valor subyacente es el dólar. La porción de la operación correspondiente al certificado de depósito se presenta en el rubro “Depósitos a plazo, Mercado de Dinero” y los intereses se determinan con base en lo establecido en el certificado correspondiente. La porción correspondiente a los instrumentos financieros derivados, se reconoce y se presenta como un derivado independiente (ver inciso h de esta nota).

Los Certificados Bursátiles son reconocidos inicialmente a su valor razonable que se calcula con base en el valor presente de los flujos futuros de efectivo del principal e intereses, descontados a la tasa de interés de mercado en la fecha inicial más cualquier costo de transacción directamente atribuible. Posteriormente al reconocimiento inicial, estos pasivos financieros se valúan al costo amortizado utilizando el método de interés efectivo.

(q) Provisiones-

Corporación Actinver reconoce con base en estimaciones de la Administración, provisiones de pasivo por aquellas obligaciones presentes en las que la transferencia de activos o la prestación de servicios es virtualmente ineludible y surge como consecuencia de eventos pasados, principalmente por servicios administrativos, sueldos y otros pagos al personal y servicios recibidos por pagar.

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

(r) Préstamos bancarios y de otros organismos-

El rubro incluye préstamos bancarios directos de corto y largo plazo; los intereses se reconocen en resultados conforme se devengan. En el caso de los préstamos interbancarios pactados a plazo menor o igual a 3 días se presentan como parte del rubro de exigibilidad inmediata.

(s) Beneficios a los empleados-

Los beneficios por terminación por causas distintas a la reestructuración y al retiro, a que tienen derecho los empleados, se reconocen en los resultados de cada ejercicio, con base en cálculos actuariales de conformidad con el método de crédito unitario proyectado, considerando los sueldos proyectados. Al 31 de diciembre de 2015 para efectos de los beneficios al retiro, la vida laboral promedio remanente de los empleados que tienen derecho a los beneficios del plan, es aproximadamente de 13 años.

La ganancia o pérdida actuarial de los beneficios por terminación se reconoce directamente en los resultados del periodo conforme se devenga, mientras que en los beneficios al retiro se amortizan entre la vida laboral promedio remanente de los empleados que se espera reciban beneficios del plan.

Asimismo, el Banco tiene un plan de pensiones de contribución definida para todo el personal, que se reconoce en los resultados del período conforme se devenga, en el cual el empleado se obliga a aportar el 2% de su sueldo bruto mensual y el Banco se obliga a aportar el 75% de la aportación realizada por el empleado. Las aportaciones se depositan en un fideicomiso creado para esos efectos. Las aportaciones realizadas por el Banco podrán ser entregadas al empleado en caso de retiro a partir de los cinco años de antigüedad en un 20% incrementándose un 10% para cada año, hasta llegar a 12 años de antigüedad con derecho a un 100% de las aportaciones.

(t) Efecto acumulado por conversión-

Representa la diferencia que resulta de convertir a las operaciones extranjeras, de su moneda funcional a la moneda de informe.

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

(u) Obligaciones opcionalmente convertibles en acciones-

Los títulos de crédito emitidos por Corporación Actinver incluyen instrumentos financieros relativos a obligaciones convertibles en acciones a opción del tenedor, las cuales se clasifican desde su reconocimiento inicial con un componente de pasivo reconocido inicialmente al valor razonable de un pasivo similar que no tenga una opción de conversión de patrimonio y un componente de patrimonio reconocido por la diferencia entre el valor razonable del instrumento financiero compuesto como un todo, y el valor razonable del pasivo. Los costos de transacción directamente atribuibles son asignados al pasivo y a los componentes de patrimonio en proporción a sus valores iniciales en libros. El componente de capital de los instrumentos financieros compuestos no se revalúa después del reconocimiento inicial.

(v) Reconocimiento de ingresos-

Los intereses generados por cartera de crédito se reconocen en resultados conforme se devengan. Cuando un crédito es traspasado a cartera vencida, se suspende la acumulación de intereses devengados, los cuales se reconocen en los resultados consolidados hasta que se cobran. Los intereses generados por los préstamos otorgados, incluyendo los interbancarios pactados a un plazo menor o igual a tres días hábiles, se reconocen en los resultados consolidados conforme se devengan.

Los intereses y comisiones cobradas por anticipado se registran como un ingreso diferido dentro del rubro de "Créditos diferidos y cobros anticipados" y se aplican a los resultados consolidados conforme se devengan.

Las comisiones cobradas por el otorgamiento inicial de créditos se registran como un crédito diferido, el cual se amortiza contra los resultados consolidados del ejercicio en el rubro de "Ingresos por intereses" bajo el método de línea recta durante la vida del crédito. Las demás comisiones se reconocen en el momento en que se generan en el rubro de comisiones y tarifas cobradas en el estado consolidado de resultados. Los costos y gastos asociados con el otorgamiento de créditos se reconocen como un cargo diferido y se amortizan durante el mismo periodo en que se reconocen los ingresos por comisiones cobradas por el otorgamiento de esos créditos.

Los intereses generados por operaciones de reporto se reconocen conforme se devengan.

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

Las comisiones ganadas por operaciones fiduciarias se reconocen en los resultados consolidados conforme se devengan en el rubro de “Comisiones y tarifas cobradas”, y se suspende la acumulación de dichos ingresos devengados, en el momento en que el adeudo por éstos presente 90 o más días naturales de incumplimiento de pago. En caso de que dichos ingresos devengados sean cobrados, se reconocen directamente en los resultados consolidados del ejercicio.

Las comisiones por intermediación financiera (colocación de papel o acciones), por operaciones con sociedades de inversión y los ingresos derivados de los servicios de custodia o administración de bienes, se reconocen en los resultados consolidados conforme se devengan en el rubro de “Comisiones y tarifas cobradas”.

Los intereses por arrendamiento capitalizable se aplican a los resultados consolidados conforme se devengan a las tasas de interés pactadas. Los ingresos por arrendamiento operativo son reconocidos en resultados a través del método línea recta durante la vida del contrato de arrendamiento.

(w) *Transacciones en moneda extranjera y operaciones extranjeras-*

Transacciones en moneda extranjera

Los registros contables están en pesos y en monedas extranjeras, las que para efectos de presentación de los estados financieros, en el caso de divisas distintas al dólar se valúan de la moneda respectiva a dólares y después a moneda nacional. Para la conversión de los dólares a moneda nacional se utiliza el tipo de cambio para solventar obligaciones denominadas en moneda extranjera determinado por el Banco Central. Las ganancias y pérdidas en cambios se registran en los resultados consolidados del ejercicio.

Operaciones extranjeras

Corporación Actinver (entidad informante) y sus Subsidiarias (operaciones extranjeras) registran originalmente sus transacciones en pesos mexicanos y en dólares americanos, respectivamente.

Las monedas funcionales de la entidad informante y de las operaciones extranjeras son el peso mexicano y los dólares americanos, respectivamente. La moneda funcional de la entidad informante es el peso mexicano en virtud de que las ventas, costos y gastos se realizan en forma significativa en dicha moneda. La moneda funcional de las operaciones extranjeras es el dólar americano en virtud de que sus transacciones y los financiamientos obtenidos son realizados y contratados en dicha moneda.

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

Las operaciones extranjeras operan en un entorno no inflacionario; por lo tanto, las cifras de las entidades extranjeras fueron convertidas a pesos mexicanos como sigue:

- a) Los activos y pasivos, al tipo de cambio de cierre de 2015 y 2014. Los saldos que componen el capital contable, al tipo de cambio histórico.
- b) Los ingresos y gastos, al tipo de cambio promedio del mes.
- c) El efecto de conversión se reconoció como una partida de la utilidad integral de 2015 y 2014 denominada “Efecto acumulado de conversión” y se presenta en el estado consolidado de variaciones en el capital contable.

(x) ***Cuentas de orden-***

Operaciones en custodia-

El monto de los bienes en custodia se presenta en el rubro de “Valores de clientes recibidos en custodia”, según las características del bien y operación.

Los valores propiedad de clientes que se tienen en custodia, garantía y administración se valúan a su valor razonable, representando así, el monto estimado por el que estaría obligado Corporación Actinver a responder ante sus clientes por cualquier eventualidad futura.

Actividades de fideicomiso-

Se registran en cuentas de orden el patrimonio de los fideicomisos que administra, atendiendo a la responsabilidad que implica la realización o cumplimiento del objeto de dichos fideicomisos, cuya encomienda se ha aceptado. En algunos casos, la citada responsabilidad se limita a la contabilización de los activos del fideicomiso, en tanto que en otros casos, incluye el registro de activos, costos e ingresos que se generen durante la operación del mismo.

Las pérdidas por las responsabilidades en que se haya incurrido como fiduciario, se reconocen en resultados en el período en el que se conocen, independientemente del momento en el que se realice cualquier promoción jurídica al efecto.

Operaciones de administración-

El monto de los financiamientos otorgados y/o recibidos en reporto que Corporación Actinver realice por cuenta de sus clientes se presenta en el rubro de “Operaciones de reporto por cuenta de clientes”.

Los préstamos de valores realizados por Corporación Actinver por cuenta de sus clientes se presentan en el rubro de “Operaciones de préstamo de valores por cuenta de clientes”.

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

Tratándose de los colaterales que Corporación Actinver reciba o entregue por cuenta de sus clientes, por la prestación de servicios de reporto, préstamo de valores, derivados u otros colaterales recibidos o entregados, se presentan en el rubro de “Colaterales recibidos en garantía por cuenta de clientes” y/o “Colaterales entregados en garantía por cuenta de clientes”, según corresponda.

La determinación de la valuación del monto estimado por los bienes en administración y operaciones por cuenta de clientes, se realiza en función de la operación efectuada de conformidad con los criterios de contabilidad para sociedades controladoras de grupos financieros.

Corporación Actinver registra las operaciones por cuenta de clientes en la fecha en que las operaciones son concertadas independientemente de su fecha de liquidación.

(y) Utilidad por acción-

Representa el resultado de dividir el resultado neto del año entre las acciones en circulación al cierre del ejercicio.

La Compañía presenta la utilidad neta básica por acción y la utilidad neta por acción diluida. La utilidad neta básica por acción se calcula dividiendo la participación controladora en la utilidad neta entre el promedio ponderado de acciones ordinarias en circulación durante el periodo ajustado por el promedio ponderado de las acciones adquiridas en el año. La utilidad neta por acción diluida se determina ajustando el promedio ponderado de acciones ordinarias en circulación, incluyendo el promedio ponderado de las acciones recompradas en el año para efectos de todos los valores de dilución potenciales.

A la utilidad neta básica por acción del periodo se le agrega el costo integral de financiamiento de la deuda por las obligaciones convertibles mencionadas en la nota 15(a), neta de ISR aplicados a resultados en el periodo.

(z) Aportaciones al Instituto para la Protección al Ahorro Bancario (IPAB)-

La Ley de Protección al Ahorro Bancario, entre otros preceptos, establece la creación del IPAB que pretende un sistema de protección al ahorro bancario a favor de las personas que realicen depósitos y regula los apoyos financieros que se otorguen a las instituciones de banca múltiple para el cumplimiento de este objetivo. El IPAB garantiza los depósitos bancarios de los ahorradores hasta un máximo de 400,000 UDIS (\$2 al 31 de diciembre de 2015 y 2014). El Banco reconoce en resultados del ejercicio las aportaciones obligatorias al IPAB.

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

(aa) Contingencias-

Las obligaciones o pérdidas importantes relacionadas con contingencias se reconocen cuando es probable que sus efectos se materialicen y existan elementos razonables para su cuantificación. Si no existen estos elementos razonables, se incluye su revelación en forma cualitativa en las notas a los estados financieros consolidados. Los ingresos, utilidades o activos contingentes se reconocen hasta el momento en que existe certeza de su realización.

(ab) Deterioro del valor de recuperación de activos de larga duración-

Corporación Actinver evalúa periódicamente los valores actualizados de los activos de larga duración para determinar la existencia de indicios de que dichos valores exceden su valor de recuperación. El valor de recuperación representa el monto de los ingresos netos potenciales que se espera razonablemente obtener como consecuencia de la utilización o realización de dichos activos. Si se determina que los valores actualizados son excesivos, Corporación Actinver registra las estimaciones necesarias para reducirlos a su valor de recuperación. Cuando se tiene la intención de vender los activos, éstos se presentan en los estados financieros consolidados a su valor actualizado o de realización, el menor.

(ac) Información por segmentos-

Corporación Actinver, de conformidad con los criterios emitidos por la Comisión Bancaria, tiene identificados los siguientes segmentos operativos para efectos de revelación de información por segmentos en los estados financieros: a) Administración de Sociedades de Inversión, b) Tesorería y banca de inversión, c) Intermediación, d) Actividades crediticias y corporativas, e) Arrendamiento y f) Otras actividades de servicios.

(4) Cambios contables-

El CINIF ha emitido las NIF y Mejoras que se mencionan a continuación, cuya entrada en vigor fue para los ejercicios iniciados a partir del 1o. de enero de 2015 y las cuales no tuvieron efectos significativos en los estados financieros consolidados.

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

- NIF C-3 “Cuentas por cobrar”
- NIF C-9 “Provisiones, Contingencias y Compromisos”
- NIF C-19 “Instrumentos financieros por pagar”
- NIF B-8 “Estados financieros consolidados o combinados”
- Boletín C-9 “Pasivos, provisiones, activos y pasivos contingentes y compromisos”

El 19 de mayo de 2014, se publicó en el Diario Oficial de la Federación las resoluciones que modifican las disposiciones de carácter general aplicables a las instituciones de crédito, mediante la cual se sustituye el Anexo 33 de las Disposiciones, relativo a los criterios de contabilidad aplicables a las instituciones de crédito, cuya entrada en vigor será el 1 de enero de 2015.

Asimismo, el 24 de septiembre de 2014, se sustituye el criterio contable B-6 “Cartera de Crédito” del Anexo 33 de las Disposiciones de Carácter General Aplicables a las Instituciones de Crédito emitidas por la Comisión Bancaria con el objeto de hacerlo consistente con la metodología de reservas crediticias tratándose de los créditos otorgados al amparo del artículo 75 y en relación con las fracciones II y III del artículo 224 de la Ley de Concursos Mercantiles, así como respecto de aquellos créditos que en términos de lo establecido por la fracción VIII del artículo 43 de dicho ordenamiento legal; dicho criterio entró en vigor al día siguiente de su publicación sin tener efectos significativos en los estados financieros consolidados.

Reforma financiera

El 10 de enero de 2014, fue publicado en el Diario Oficial modificaciones a diversas leyes y decretos en materia financiera conocida como la “Reforma Financiera”. Estas modificaciones pretenden, entre otras cosas: i) impulsar la banca de desarrollo, ii) mejorar la certeza jurídica de la actividad de instituciones financieras privadas y fomentar el incremento de la oferta crediticia a costos más competitivos, iii) fomentar la competencia entre instituciones financieras, y iv) fortalecer el marco regulatorio. Dicha Reforma Financiera contempla mayores atributos de vigilancia a la Comisión Nacional para la Protección y Defensa de los Usuarios de Servicios Financieros (CONDUSEF) para vigilar y regular los productos financieros.

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

(5) Posición en moneda extranjera-

La reglamentación del Banco Central establece normas y límites a los bancos y casas de bolsa para mantener posiciones en monedas extranjeras larga o activa (corta o pasiva) equivalentes a un máximo del 15% del capital básico del Banco calculado al tercer mes inmediato anterior, y 15% del capital global de la Casa de Bolsa. Al 31 de diciembre de 2015, la posición máxima permitida asciende a 13.02 y 12 millones de dólares, respectivamente (14.72 y 12 millones de dólares al 31 de diciembre de 2014, respectivamente).

La posición en monedas extranjeras al 31 de diciembre de 2015 y 2014, se analiza como se muestra a continuación:

	<u>Millones de dólares</u>		<u>Moneda nacional</u>	
	<u>2015</u>	<u>2014</u>	<u>2015</u>	<u>2014</u>
Activos	64	96	\$ 1,110	1,415
Pasivos	<u>(59)</u>	<u>(85)</u>	<u>(1,021)</u>	<u>(1,253)</u>
Posición larga, neta	5	11	\$ 89	162
	==	==	=====	=====

Los tipos de cambio en relación con el dólar al 31 de diciembre de 2015 y 2014, determinados por el Banco Central, y utilizados para valuar los activos y pasivos en moneda extranjera, fueron de \$17.2487 y \$14.7414 pesos por dólar, respectivamente. Al 23 de febrero de 2016, fecha de emisión de los estados financieros consolidados fue de \$18.1948, pesos por dólar.

(6) Disponibilidades-

Al 31 de diciembre de 2015 y 2014, el rubro de disponibilidades se integra como se muestra en la hoja siguiente.

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

	<u>2015</u>	<u>2014</u>
Caja	\$ 369	232
Bancos:		
Del país	34	121
Del extranjero	191	214
Depósitos en Banco de México	285	114
Préstamos interbancarios con vencimiento menor a 3 días	-	100
Otras disponibilidades	<u>10</u>	<u>1</u>
Total disponibilidades	\$ 889	782
	===	===
Compra - venta de divisas a 24, 48 y 72 horas:		
Compra de divisas (Disponibilidades restringidas)	\$ 832	819
Venta de divisas	<u>(1,200)</u>	<u>(1,269)</u>
Total sobregiro presentado en acreedores diversos y otras cuentas por pagar (nota 17)	\$ (368)	(450)
	===	===

Caja y bancos:

Al 31 de diciembre de 2015 y 2014, los saldos en moneda extranjera y pesos de caja y bancos, se integran a continuación:

<u>Disponibilidad</u>	<u>Moneda original</u> <u>(en millones)</u>		<u>Moneda</u>	<u>Tipo de cambio</u>		<u>Saldo</u> <u>valorizado</u>	
	<u>2015</u>	<u>2014</u>		<u>2015</u>	<u>2014</u>	<u>2015</u>	<u>2014</u>
Caja y bancos	3	3	Dólar Canadiense	12.4254	12.7146	\$ 37	42
Caja y bancos	12	24	Dólar Americano	17.2487	14.7414	207	350
Caja y bancos	3	4	Euro	18.7873	17.9182	56	64
Caja y bancos	1	-	Franco Suizo	17.2453	14.8357	17	5
Caja y bancos	1	1	Libra Esterlina	25.4367	22.9848	25	14
Caja y bancos	252	92	Pesos Mexicanos	1.0000	1.0000	252	92
Caja y bancos	1	1	Yen Japonés	0.1433	0.1235	-	-
						594	567
						===	===

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

Banco Central:

Los depósitos en el Banco Central en moneda nacional, corresponden a depósitos de regulación monetaria que carecen de plazo y devengan intereses a la tasa promedio de la captación bancaria.

Otras disponibilidades:

Al 31 de diciembre de 2015 y 2014, la cuenta de otras disponibilidades incluye metales preciosos amonedados.

Préstamos interbancarios con vencimiento menor a 3 días:

Al 31 de diciembre de 2014, el préstamo interbancario con vencimiento a 2 días por \$100, cuya contraparte fue HSBC México, S. A., devenga interés a la tasa del 3%.

Compraventa de divisas a 24, 48 y 72 horas:

Al 31 de diciembre de 2015 y 2014, la valorización en moneda nacional de las compras y ventas de divisas a ser liquidadas en 24, 48 y 72 horas, se integra como se muestra a continuación:

<u>Divisa</u>	<u>2015</u>		<u>2014</u>	
	<u>Compras</u>	<u>Ventas</u>	<u>Compras</u>	<u>Ventas</u>
Dólar	\$ 649	(897)	667	(1,001)
Euro	66	(138)	59	(122)
Dólar Canadiense	26	(54)	36	(78)
Yen	86	(100)	38	(32)
Libra Esterlina	2	(6)	8	(21)
Franco Suizo	<u>3</u>	<u>(5)</u>	<u>11</u>	<u>(15)</u>
	\$ 832	(1,200)	819	(1,269)
	===	=====	===	=====

(7) Inversiones en valores-

Al 31 de diciembre de 2015 y 2014, las inversiones en valores se analizan en la hoja siguiente.

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

	<u>2015</u>	<u>2014</u>
<u>Títulos para negociar sin restricción:</u>		
Instrumentos de patrimonio neto	\$ 694	970
Certificados bursátiles	-	211
Deuda gubernamental	177	154
Deuda bancaria	<u>61</u>	<u>534</u>
	<u>932</u>	<u>1,869</u>
<u>Títulos para negociar restringidos o dados en garantía:</u>		
Deuda gubernamental*	8,972	2,934
Deuda bancaria*	5,142	6,091
Otros títulos de deuda*	12,936	8,282
Instrumentos de patrimonio neto**	<u>211</u>	<u>277</u>
	<u>27,261</u>	<u>17,584</u>
 Total títulos para negociar	 <u>28,193</u>	 <u>19,453</u>
<u>Títulos disponibles para la venta:</u>		
Sin restricción:		
Deuda gubernamental	172	1,041
Deuda bancaria	13	1,171
Otros títulos de deuda	<u>726</u>	<u>942</u>
	<u>911</u>	<u>3,154</u>
Con restricción o dados en garantía*:		
Otros títulos de deuda	150	3,658
Deuda bancaria	74	18
Deuda gubernamental	3,157	4,088
Instrumentos de patrimonio neto	<u>13</u>	<u>15</u>
	<u>3,394</u>	<u>7,779</u>
 Total títulos disponibles para la venta	 <u>4,305</u>	 <u>10,933</u>
<u>Títulos conservados al vencimiento:</u>		
Sin restricción:		
Deuda gubernamental	<u>3,029</u>	<u>-</u>
 Total de inversiones en valores	\$ <u>35,527</u>	<u>30,386</u>
	=====	=====

* / ** Ver notas en la hoja siguiente.

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

* Los títulos para negociar y disponibles para la venta con restricción o dados en garantía, corresponden a títulos otorgados como colateral en operaciones de reporto actuando Corporación Actinver como reportado (nota 8), los cuales únicamente se darían de baja del balance general consolidado en casos de incumplimiento con las condiciones establecidas en el contrato y Corporación Actinver no pudiera reclamar el colateral.

** Corresponde a operaciones de compra de valores por liquidar a 24, 48 y 72 horas.

Por los ejercicios terminados el 31 de diciembre 2015 y 2014, Corporación Actinver no realizó ninguna transferencia de valores entre categorías.

En la Casa de Bolsa, las tasas promedio ponderadas (no auditadas) por los ejercicios terminados el 31 de diciembre de 2015 y 2014, son de 4.05% y 3,99%, respectivamente, con plazos de vencimiento promedio (no auditados) de 4 años para ambos años.

En el Banco, las tasas promedio ponderadas (no auditadas) por los ejercicios terminados el 31 de diciembre de 2015 y 2014, son de 5.08% y 3.99%, respectivamente y los plazos de vencimiento promedio (no auditados) de 1.03 años y 2.84 años, respectivamente.

Al 31 de diciembre de 2015 y 2014, el Banco cumplió con la limitación de no invertir en valores de deuda distintos a valores gubernamentales mexicanos de un mismo emisor superior al 5% de su capital neto de \$1,499 y \$1,447, respectivamente.

Por los ejercicios terminados el 31 de diciembre de 2015 y 2014, Corporación Actinver no registró pérdidas por deterioro de títulos disponibles para la venta.

Al 31 de diciembre de 2015 y 2014, las inversiones en títulos de deuda distintas a títulos gubernamentales, de un mismo emisor superior al 5% del capital global de la Casa de Bolsa, se integran en la hoja siguiente.

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

Al 31 de diciembre de 2015

<u>Clave</u>	<u>Razón social</u>	<u>Tasa ponderada</u>	<u>Plazo ponderado</u>	<u>Importe</u>	<u>Monto vs capital</u>
CFE	Comisión Federal de Electricidad	3.61	904	\$ 4,792	355%
PEMEX	Petróleos Mexicanos	7.78	1,172	3,978	295%
BINBUR	Banco Inbursa, S.A.	3.74	711	2,163	160%
BINTER	Banco Interacciones, S. A.	3.99	702	2,091	155%
FUNO	Fibra Uno	3.94	1,257	667	49%
CFEFCB	Comisión Federal de Electricidad	3.59	1,553	567	42%
SORIANA	Organización Soriana, S. A. B. de C. V.	4.10	1,820	550	41%
COMPART	Banco Compartamos, S. A.	3.95	1,189	405	30%
AERMxCB	Aerovías de México, S. A. de C. V.	4.81	1,720	313	23%
FORD	Ford Credit de México, S. A. de C. V., Sofom, E. N. R.	3.97	693	273	20%
TFOVICB	Fondo de la Vivienda del Instituto de Seguridad y Servicios Sociales de los Trabajadores del Estado	3.58	10,620	251	19%
CFEGCB	Banco Nacional de Comercio Exterior, S. N. C.	3.61	718	249	18%
BMONEX	Banco Monex, S. A.	3.78	369	235	17%
FIDEPCB	Financiera Independencia, S. A. B de C. V.	5.03	788	223	17%
CFEHCB	Comisión Federal de Electricidad	3.69	637	173	13%
INCARSO	Inmuebles Carso, S. A. B. de C. V.	4.04	959	164	12%
DINEXCB	Intra Mexicana, S. A. de C. V.	4.01	1,218	157	12%
CABEI	Banco Centroamericano de Integración Económica	3.47	1,356	131	10%
LAB	Genomma Lab Internacional, S. A. B. de C. V.	5.41	914	116	9%
BMIFEL	Banca Mifel, S. A.	3.99	182	100	7%
VWLEASE	Volkswagen Leasing, S. A. de C. V.	4.25	789	99	7%
FSHOP	Fibra Shop	4.44	1,635	99	7%
XIGNUX	Xignux, S. A.	4.52	1,863	97	7%
		=====	=====	=====	=====

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

Al 31 de diciembre de 2014

<u>Clave</u>	<u>Razón social</u>	<u>Tasa ponderada</u>	<u>Plazo ponderado</u>	<u>Importe</u>	<u>Monto vs capital</u>
CFE	Comisión Federal de Electricidad	3.33	1,269	\$ 4,337	364%
BINBUR	Banco Inbursa, S. A.	3.50	1,006	2,827	237%
PEMEX	Petróleos Mexicanos	3.47	1,305	1,951	164%
SCOTIAB	Scotiabank Inverlat, S. A.	3.42	1,168	953	80%
BANOBRA	Banco Nacional de Obras y Servicios Públicos, S. N. C.	3.08	34	698	59%
BANAMEX	Banco Nacional de México, S. A.	3.63	1,276	497	42%
COMPART	Banco Compartamos, S. A.	3.34	1,998	492	41%
CFECB	Comisión Federal de Electricidad	3.52	630	485	41%
BSANT	Banco Santander México, S. A.	3.39	974	300	25%
TFOVIS	Fondo de la Vivienda del Instituto de Seguridad y Servicios Sociales de los Trabajadores del Estado	2.84	10,863	202	17%
BMIFEL	Banca Mifel S. A.	3.19	9	200	17%
CFEHCB	Comisión Federal de Electricidad	3.41	1,045	197	17%
XIGNUX	Xignux S. A.	5.26	1,970	161	14%
DINEXCB	Intra Mexicana, S. A. de C. V.	3.57	1,433	151	13%
HSBC	HSBC México, S. A.	3.78	1,583	150	13%
FNCOT	Instituto del Fondo Nacional para el Consumo de los Trabajadores	3.41	464	142	12%
VWBANK	Volkswagen Bank, S. A.	3.56	530	140	12%
VWLEASE	Volkswagen Leasing, S. A. de C. V.	3.60	932	127	11%
FIDEPCB	Financiera Independencia, S. A. B de C. V.	4.82	1,153	125	10%
INVEX	Invex Controladora, S. A. B. de C. V.	3.92	148	70	6%
MFRISCO	Mínera Frisco, S. A. B. de C. V.	4.34	1,339	69	6%
FUNO	Fibra Uno	3.70	1,622	65	5%
		===	=====	===	===

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

Las políticas de administración de riesgos, así como la información respecto a la naturaleza y el grado de los riesgos que surgen de la inversiones en valores incluyendo entre otros, riesgo de crédito y mercado a los que está expuesto Corporación Actinver y la forma en que dichos riesgos están administrados se mencionan en la nota 26.

(8) Operaciones de reporto-

Los saldos deudores y acreedores por operaciones de venta y compra de reportos al 31 de diciembre de 2015 y 2014, se analizan a continuación:

	<u>Deudores por reporto</u>		<u>Acreedores por reporto</u>	
	<u>2015</u>	<u>2014</u>	<u>2015</u>	<u>2014</u>
Deuda gubernamental	\$ 6,215	9,519	(11,840)	(6,917)
Deuda bancaria	-	-	(5,198)	(6,086)
Certificados bursátiles	<u>150</u>	<u>3,182</u>	<u>(13,064)</u>	<u>(11,886)</u>
	6,365	12,701	\$ (30,102)	(24,889)
			=====	=====
Colaterales recibidos y vendidos o dados en garantía	<u>6,217</u>	<u>12,666</u>	\$ 6,252	12,671
			=====	=====
Deudores por reporto	\$ 148	35		
	=====	=====		

En la siguiente hoja se analizan los colaterales entregados en operaciones de reporto como reportado registrados como títulos restringidos, así como los recibidos en operaciones como reportador y los plazos promedio de los títulos recibidos o entregados en estas operaciones vigentes al 31 de diciembre de 2015 y 2014.

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

	2015				
	<u>Títulos restringidos</u>		<u>Reportador</u>	<u>Plazo promedio</u>	
	<u>Con fines de</u>	<u>Disponibles</u>	<u>Cuentas de</u>	<u>(días)</u>	
	<u>negociación</u>	<u>para la venta*</u>	<u>orden</u>	<u>Venta</u>	<u>Compra</u>
Deuda gubernamental	\$ 8,972	3,157	6,102	11	4
Deuda bancaria	5,142	74	-	8	4
Otros títulos de deuda	12,936	150	150	5	2
Instrumentos de patrimonio neto	<u>211</u>	<u>13</u>	<u>-</u>	-	2
	\$ 27,261	3,394	6,252		
	=====	=====	=====		

	2014				
	<u>Títulos restringidos</u>		<u>Reportador</u>	<u>Plazo promedio</u>	
	<u>Con fines de</u>	<u>Disponibles</u>	<u>Cuentas de</u>	<u>(días)</u>	
	<u>negociación</u>	<u>para la venta*</u>	<u>orden</u>	<u>Venta</u>	<u>Compra</u>
Deuda gubernamental	\$ 2,934	4,088	9,489	17	2
Deuda bancaria	6,091	18	-	78	2
Otros títulos de deuda	8,282	3,658	3,182	11	2
Instrumentos de patrimonio neto	<u>277</u>	<u>15</u>	<u>-</u>	-	2
	\$ 17,584	7,779	12,671		
	=====	=====	=====		

Por los ejercicios terminados el 31 de diciembre de 2015 y 2014, los ingresos y gastos por intereses derivados de las operaciones de reporto reconocidos en el estado consolidado de resultados dentro del rubro de "Ingresos por intereses" ascendieron a \$95 y \$90, respectivamente y "Gastos por intereses" por \$1,076 y \$957, respectivamente (nota 23a).

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

(9) Derivados con fines de negociación-

Al 31 de diciembre de 2015 y 2014, el rubro de derivados se analiza a continuación (monto nocional en moneda origen nominal o tamaño del contrato):

<u>Tipo</u>	<u>Subyacente</u>	<u>Monto Nocional</u>	<u>Valor razonable neto en estados financieros</u>	
			<u>Activo</u>	<u>Pasivo</u>
<u>2015</u>				
Futuros	DEUA	590,000	\$ 10	(10)
Futuros	IPC	6,770	292	(292)
Futuros	MINI IPC	4,742	205	(205)
			===	===
Forwards	USD	13,424,601	\$ 231	(231)
Swaps	CCS	3,625,119	15	(15)
Swaps	LIBOR	927,000,000	58	(59)
Swaps	TIE	17,141,997,914	75	(76)
Swaps	USD	3,625,000	-	(1)
Opciones	IPC	6,370,347	1	-
Opciones	TIE	732,138	1	(2)
Warrants	IVV	15,960,000	-	(14)
Warrants	CAN	12,790,000	-	(12)
Warrants	IPC	167,190,000	<u>19</u>	<u>(137)</u>
			\$ 400	(547)
			===	===

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

<u>Tipo</u>	<u>Subyacente</u>	<u>Monto Nominal</u>	<u>Valor razonable neto en estados financieros</u>	
			<u>Activo</u>	<u>Pasivo</u>
<u>2014</u>				
Futuros	DEUA	6,670,000	\$ 99	(99)
Futuros	IPC	10,800	466	(466)
Futuros	MINI IPC	1,376	60	(60)
			===	===
Forwards	USD	10,751,677	\$ 156	(157)
Forwards	YEN	473,860,000	59	(59)
Swaps	CCS	3,084,243	7	(7)
Swaps	LIBOR	64,000,000	7	(10)
Swaps	TIIE	3,908,000,000	111	(124)
Opciones	ALFA	2,598,637	1	-
Opciones	ALSEA	2,240,250	1	(1)
Opciones	CEMEX	3,434,398	2	(1)
Opciones	EEM	278,581	3	(3)
Opciones	FEMSA	550,800	1	-
Opciones	GRUMA	299,935	1	-
Opciones	ICA	17,919,304	3	(8)
Opciones	IPC	72,204,894	10	(6)
Opciones	KIMBER	37,200,492	2	(3)
Opciones	MEXCHEM	3,233,199	3	(4)
Opciones	S&P 500	42,769,473	18	(2)
Warrants	CMX	30,000,000	28	-
Warrants	IVV	63,251,040	-	(68)
Warrants	CAN	241,780,000	-	(223)
Warrants	IPC	214,905,000	-	(202)
Warrants	ICA	17,250,000	-	(11)
Warrants	EEM	18,020,000	-	(16)
Warrants	AXJ	18,060,000	-	(17)
Warrants	KIM	40,000,000	-	(34)
			\$ 413	(956)
			===	===

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

Futuros-

Al 31 de diciembre de 2015 y 2014, las posiciones abiertas de futuros operados en mercados reconocidos, tienen vencimientos de 76 y 77 días, respectivamente.

Opciones emitidas por la Casa de Bolsa-

Al 31 de diciembre de 2015 y 2014, la Casa de Bolsa emitió opciones (warrants) de tipo europeo (ejercible sólo hasta la fecha de vencimiento) en mercados reconocidos sobre el IPC de la Bolsa Mexicana de Valores y emisoras cotizadas, con las características que se mencionan como se muestra a continuación:

<u>Serie</u>	<u>Número de títulos</u>	<u>Precio de ejercicio (pesos nominales)</u>	<u>Prima valuada</u>	<u>Vencimiento</u>
<u>2015</u>				
CAN608R DC050	1,279	10,000	\$ (12)	11-Ago-16
IPC607R DC352	3,530	10,000	(34)	28-Jul-16
IPC607R DC350	1,123	10,000	(10)	11-Jul-16
IPC606R DC344	1,923	10,000	(18)	15-Jun-16
IPC605R DC340	2,123	10,000	(19)	25-May-16
IPC603R DC349	2,000	10,000	(19)	14-Mar-16
IPC603R DC331	4,020	10,000	(37)	09-Mar-16
IVV602R DC007	15,960	1,000	(14)	10-Feb-16
			\$ 163	
			===	

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

<u>Serie</u>	<u>Número de títulos</u>	<u>Precio de ejercicio (pesos nominales)</u>	<u>Prima valuada</u>	<u>Vencimiento</u>
<u>2014</u>				
IVV512R DC003	404,449	100	\$ (45)	15-Dic-15
CAN512R DC049	1,189	10,000	(12)	10-Dic-15
IPC510R DC315	3,869	10,000	(36)	14-Oct-15
IPC510R DC317	511	10,000	(5)	14-Oct-15
CAN509R DC047	3,788	10,000	(35)	17-Sep-15
CAN509R DC048	2,086	10,000	(19)	17-Sep-15
IPC511R DC318	3,013	10,000	(28)	11-Nov-15
ICA509R DC011	172,500	100	(11)	09-Sep-15
CAN508L DC046	13,311	10,000	(122)	13-Ago-15
EEM508R DC011	180,200	100	(16)	12-Ago-15
AXJ506R DC001	180,600	100	(17)	16-Jul-15
CAN507R DC043	787	10,000	(7)	02-Jul-15
KIM506R DC005	400,000	100	(34)	29-Jun-15
IPC506R DC308	18,475	1,000	(17)	17-Jun-15
CAN505R DC042	13,280	1,000	(12)	27-May-15
IPC503R DC313	3,384	10,000	(32)	25-Mar-15
IPC503R DC303	1,264	10,000	(12)	23-Mar-15
IVV503R DC005	24,479	930	(23)	11-Mar-15
CAN502R DC040	1,689	10,000	(16)	26-Feb-15
IPC501R DC310	2,725	10,000	(26)	22-Ene-15
IPC501R DC311	4,877	10,000	(46)	14-Ene-15
			\$ (571)	
			===	

(10) Cartera de crédito-

(a) Cartera de crédito-

Al 31 de diciembre de 2015 y 2014, la cartera de crédito vigente y vencida y los compromisos de crédito se analizan como se muestra en la hoja siguiente.

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

	<u>2015</u>	<u>2014</u>
Cartera de crédito vigente:		
Créditos comerciales:		
Operaciones quirografarias	\$ 1,230	1,105
Operaciones prendarias	1,134	542
Operaciones de factoraje*	439	934
Créditos estructurados	649	223
Arrendamiento capitalizable	2,153	1,436
Otros	<u>3,239</u>	<u>1,745</u>
	<u>8,844</u>	<u>5,985</u>
Créditos a entidades financieras no bancarias	<u>351</u>	<u>379</u>
Créditos de consumo:		
Personales	2,739	2,045
Automotriz	<u>1</u>	<u>-</u>
	<u>2,740</u>	<u>2,045</u>
Total de cartera de crédito vigente	<u>11,935</u>	<u>8,409</u>
Cartera de crédito vencida:		
Créditos comerciales:		
Operaciones quirografarias	8	2
Operaciones de factoraje	15	-
Créditos estructurados	41	49
Arrendamiento capitalizable	-	18
Otros	48	32
Créditos a entidades financieras no bancarias	4	-
Créditos de consumo:		
Personales	<u>4</u>	<u>1</u>
Total de cartera de crédito vencida	<u>120</u>	<u>102</u>
Total de cartera de crédito, en el balance general consolidado	\$ 12,055	8,511
	=====	=====
Compromisos crediticios, registrado en cuentas de orden (nota 25a)	\$ 3,330	5,489
	=====	=====

* Ver nota en la hoja siguiente.

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

- * De las operaciones de factoraje, en 2015 y 2014, \$334 y \$459, respectivamente han sido otorgadas bajo el programa de “Cadenas productivas”, establecido por el Gobierno de México mediante la administración de Nacional Financiera, S. N. C., y su pasivo correspondiente a favor de dicha entidad está incluido dentro del rubro de “Préstamos interbancarios y de otros organismos” (nota 16).

Concentración de riesgos:

A continuación se presenta de forma agregada el saldo y porcentaje de concentración de la cartera de crédito por sector económico al 31 de diciembre de 2015 y 2014:

	<u>2015</u>		<u>2014</u>	
	<u>Saldo</u>	<u>%</u>	<u>Saldo</u>	<u>%</u>
Comercio y servicios	\$ 4,483	37%	3,035	36%
Consumo	2,744	23%	2,046	24%
Arrendamiento capitalizable y créditos estructurados	2,863	24%	1,726	20%
Construcción y vivienda	877	7%	523	6%
Manufactura e industrial	731	6%	778	9%
Servicios financieros	335	3%	379	5%
Agropecuario, silvicultura y pesca	<u>22</u>	-	<u>24</u>	-
	\$ 12,055	100%	8,511	100%
	=====	=====	=====	=====

El saldo de los préstamos otorgados a los tres principales deudores al 31 de diciembre de 2015 y 2014, es de \$1,282 y \$1,237, respectivamente.

Comisiones por otorgamiento de cartera de crédito-

Los montos de las comisiones y de los costos y gastos reconocidos en el estado consolidado de resultados por el otorgamiento de crédito ascienden a \$34 y \$26, por los años terminados el 31 de diciembre de 2015 y 2014, respectivamente.

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

A continuación se presenta el desglose de los intereses y comisiones ganadas (nota 23a) por tipo de crédito por los ejercicios terminados el 31 de diciembre de 2015 y 2014:

	<u>2015</u>		<u>2014</u>	
	<u>Intereses</u>	<u>Comisiones</u>	<u>Intereses</u>	<u>Comisiones</u>
Actividad empresarial o comercial	\$ 325	20	288	17
Consumo	161	14	115	9
Arrendamiento capitalizable	192	-	119	-
Créditos estructurados	<u>34</u>	<u>-</u>	<u>22</u>	<u>-</u>
	\$ 712	34	544	26
	====	==	====	==

Cuentas por cobrar por arrendamiento capitalizable-

La integración de las cuentas por cobrar vigentes en arrendamiento capitalizable al 31 de diciembre de 2015 y 2014, se muestra a continuación:

	<u>2015</u>	<u>2014</u>
Cuentas por cobrar por arrendamiento capitalizable en pesos	\$ 1,715	1,097
Cuentas por cobrar por arrendamiento capitalizable en dólares valorizados	61	47
Valor residual de los activos arrendados, neto	348	287
Cuentas por cobrar devengadas	<u>29</u>	<u>5</u>
	2,153	1,436
Menos:		
Estimación preventiva para cartera en arrendamiento	<u>(42)</u>	<u>(24)</u>
Cuenta por cobrar en arrendamiento, neto	\$ 2,111	1,412
	====	====

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

Al 31 de diciembre de 2015 y 2014, las cuentas por cobrar por arrendamientos capitalizables, fueron otorgadas en garantía para respaldar los préstamos recibidos por las instituciones bancarias (ver nota 16).

Corporación Actinver ha celebrado contratos de arrendamiento capitalizables con vigencia entre uno y ocho años por los cuales reconoce mensualmente el importe de las rentas exigibles de dichos contratos en el rubro de “Ingresos por intereses” en el estado consolidado de resultados.

Las cuentas por cobrar por arrendamiento capitalizable al 31 de diciembre de 2015 y 2014, tienen vencimientos hasta 2024.

Al 31 de diciembre de 2015 y 2014, saldo de los préstamos por arrendamiento capitalizable considerando su fecha de vencimiento se muestran a continuación:

	<u>Vencimiento menor a un año</u>	<u>Vencimiento de 2 a 5 años</u>	<u>Vencimiento mayor a 5 años</u>	<u>Total</u>
<u>2015</u>	\$ 634 ====	1,498 =====	21 ==	2,153 =====
<u>2014</u>	\$ 323 ====	1,070 =====	61 ==	1,454 =====

Créditos estructurados-

Al 31 de diciembre de 2015 y 2014, los créditos estructurados, se integran como se muestra en la hoja siguiente.

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

<u>Cliente</u>	<u>Saldo insoluto</u>	<u>Plazo en meses</u>	<u>Tasa</u>
<u>2015</u>			
Personas morales a tasa fija	\$ 378	14 a 120	7% a 14%
Personas morales a tasa variable	227	24 a 60	TIE+(3 a 5 ptos.)
Personas físicas a tasa variable	<u>85</u>	9 a 60	TIE+(1.5 a 4 ptos.)
	690		
Estimación por deterioro	<u>(40)</u>		
Créditos estructurados, neto	\$ 650		
	====		
<u>2014</u>			
Personas morales a tasa fija	\$ 222	2 a 60	7% a 12.5%
Personas morales a tasa variable	49	2 a 120	Variable
Personas físicas a tasa fija	<u>1</u>	24	12%
	272		
Estimación por deterioro	<u>(49)</u>		
Créditos estructurados, neto	\$ 223		
	====		

(b) Tasas ponderadas anuales de colocación-

Por los años terminados el 31 de diciembre de 2015 y 2014, las tasas ponderadas anuales de colocación (información no auditada) fueron como se muestra a continuación:

	<u>2015</u>	<u>2014</u>
Cartera comercial	6.57%	6.99%
Créditos personales	7.59%	7.56%
Arrendamiento capitalizable	10.93%	11.79%
Créditos estructurados	8.18%	9.73%
	=====	=====

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

Por los años terminados el 31 de diciembre de 2015 y 2014, Corporación Actinver no tuvo quebrantos, ni hubo recuperaciones de cartera de crédito previamente castigada.

(c) Estimación preventiva para riesgos crediticios-

Como se explica en la nota 3(k), Corporación Actinver clasifica su cartera y establece una estimación para cubrir los riesgos crediticios asociados con la recuperación de su cartera de crédito.

La estimación preventiva de la cartera evaluada al 31 de diciembre de 2015 y 2014, es por \$232 y \$173, respectivamente, de las cuales \$150 y \$100, respectivamente, corresponden a la estimación del Banco y \$82 y \$73, a Arrendadora Actinver. Al 31 de diciembre de 2015 y 2014 no existían reservas adicionales.

La clasificación por grado de riesgo y tipo de crédito de la reserva crediticia de la cartera de crédito del Banco al 31 de diciembre de 2015 y 2014, se analiza a continuación:

Cartera comercial y entidades financieras

	<u>2015</u>		<u>2014</u>	
	<u>Importe de cartera</u>	<u>Estimación</u>	<u>Importe de cartera</u>	<u>Estimación</u>
Cartera comercial				
A-1	\$ 4,086	18	1,926	8
A-2	1,462	16	2,097	24
B-1	320	5	405	8
B-2	376	8	122	3
B-3	120	4	39	1
C-1	20	1	105	6
C-2	9	1	-	-
D	69	30	43	17
E	<u>6</u>	<u>6</u>	<u>2</u>	<u>1</u>
	\$ 6,468	89	4,739	68
	=====	===	=====	===

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

	2015		2014	
	Importe de cartera	Estimación	Importe de cartera	Estimación
Cartera de consumo				
A	\$ 2,001	15	1,507	10
B	585	21	508	19
C	113	12	30	3
D	40	9	1	-
E	<u>5</u>	<u>4</u>	<u>-</u>	<u>-</u>
	\$ 2,744	61	2,046	32
	=====	===	=====	===

A continuación se presenta un análisis de los movimientos de la estimación preventiva por los años terminados el 31 de diciembre de 2015 y 2014:

	<u>2015</u>	<u>2014</u>
Saldo al principio del año	\$ 173	215
Incrementos	117	57
Aplicaciones	(23)	(76)
Cancelaciones*	(31)	(7)
Cancelaciones reconocidas en el rubro de "Otros ingresos de la operación, neto" *	<u>(4)</u>	<u>(16)</u>
Saldo al final del año	\$ 232	173
	====	====

* Ver nota 3(k).

Las políticas de crédito de Corporación Actinver relacionadas con los procedimientos establecidos para el otorgamiento, control y recuperación de créditos, así como las relativas al seguimiento de riesgo crediticio, concentraciones de riesgo, créditos emprobleados y la designación de cartera de crédito como restringida, se describen en la nota 26.

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

(11) Otras cuentas por cobrar, neto-

Al 31 de diciembre de 2015 y 2014, el rubro de otras cuentas por cobrar se integra a continuación:

	<u>2015</u>	<u>2014</u>
Deudores por liquidación de operaciones, neto	\$ 808	815
Deudores diversos	422	257
Cartera de arrendamiento operativo	13	101
Impuestos a favor	157	180
Préstamos al personal	21	43
Partes relacionadas (nota 21)	68	67
Estimación para cuentas incobrables	<u>(63)</u>	<u>(39)</u>
	\$ 1,426	1,424
	=====	=====

(12) Mobiliario y equipo, neto-

Al 31 de diciembre de 2015 y 2014, los saldos del mobiliario y equipo propio se integran como se muestra a continuación:

	<u>2015</u>	<u>2014</u>	<u>Tasa anual de depreciación y amortización</u>	<u>Vida útil en años</u>
Mejoras a locales arrendados	\$ 264	216	10%	20
Mobiliario y equipo de oficina	152	133	10%	10
Equipo de cómputo	147	132	30% y 12%	3 a 7
Equipo adquirido en arrendamiento financiero	8	37	Varias	Varios
Terrenos e inmuebles	30	35	-	-
Equipo de transporte	3	2	25%	4
Depreciación y amortización acumulada	<u>(272)</u>	<u>(260)</u>		
	\$ 332	295		
	====	====		

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

Por el año terminado el 31 de diciembre de 2015, el gasto por depreciación y amortización cargada a resultados ascendió a \$40 y \$62, respectivamente (\$89 y \$69, respectivamente en 2014).

Adicionalmente, se tienen inmuebles, mobiliario y equipo en arrendamiento operativo, utilizado para las actividades de Arrendadora Actinver, que se integran como sigue:

<u>2015</u>	<u>Inversión</u>	<u>Depreciación acumulada</u>	<u>Activo neto</u>	<u>Tasa anual de depreciación</u>
Equipo de transporte	\$ 465	(248)	217	10%, 18%, 20% y 25%
Maquinaria	423	(218)	205	9%, 10%, 20% y 25%
Mobiliario y equipo de oficina	38	(8)	30	10% y 20%
Inmuebles	14	(6)	8	5.88%
Terrenos	36	-	36	-
Equipo de cómputo	<u>86</u>	<u>(46)</u>	<u>40</u>	20% y 33%
Total	\$ 1,062 =====	(526) ====	536 ====	
<u>2014</u>	<u>Inversión</u>	<u>Depreciación acumulada</u>	<u>Activo neto</u>	<u>Tasa anual de depreciación</u>
Equipo de transporte	\$ 504	(282)	222	10%, 18%, 20% y 25%
Maquinaria	434	(172)	262	9%, 10%, 20% y 25%
Mobiliario y equipo de oficina	60	(13)	47	10% y 20%
Inmuebles	14	(5)	9	5.88%
Terrenos	36	-	36	-
Equipo de cómputo	<u>91</u>	<u>(34)</u>	<u>57</u>	20% y 33%
Total	\$ 1,139 =====	(506) ====	633 ====	

Por los años terminados el 31 de diciembre de 2015 y 2014, la depreciación cargada a resultados correspondiente a estos activos, fue de \$138 y \$143, respectivamente. Las tasas de depreciación aplicadas para estos equipos fueron determinadas con base en su vida útil estimada.

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

(13) Inversiones permanentes-

Al 31 de diciembre de 2015 y 2014, las inversiones permanentes se integran como se muestra a continuación:

	<u>2015</u>	<u>2014</u>
Sociedades de inversión en instrumentos de deuda	\$ 22	22
Sociedades de inversión de renta variable	37	34
Fideicomisos de administración e inversión	27	46
Cecoban, S. A. de C. V.	<u>2</u>	<u>2</u>
	\$ 88	104
	==	===

Por los ejercicios terminados el 31 de diciembre de 2015 y 2014, el resultado por la participación en el resultado de inversiones permanentes fue de \$2 y \$3, respectivamente.

(14) Otros activos, cargos diferidos e intangibles, neto-

El rubro de otros activos, cargos diferidos e intangibles se integra al 31 de diciembre de 2015 y 2014, como sigue:

	<u>2015</u>	<u>2014</u>
Intangibles	\$ 1,087	1,079
Costos de referencia por adquisición de portafolio	280	280
Pagos anticipados	207	197
Depósitos en garantía	67	45
Licencias y software, neto	144	99
Otros activos	1	37
Amortización acumulada	<u>(110)</u>	<u>(72)</u>
	\$ 1,676	1,665
	====	=====

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

La amortización cargada a resultados por el ejercicio terminado el 31 de diciembre de 2015 y 2014, fue de \$38 y \$30, respectivamente. Los costos de referencia pagados se amortizan de manera creciente en un plazo de 10 años; por los años terminados el 31 de diciembre de 2015 y 2014, la amortización asciende a \$25 y \$19, respectivamente.

(15) Captación tradicional-

Al 31 de diciembre de 2015 y 2014, los depósitos de exigibilidad inmediata ascienden a \$1,967 y \$1,757, respectivamente.

Al 31 de diciembre de 2015 y 2014, el promedio anual de las tasas de intereses sobre la captación en pesos (información no auditada), se analiza como sigue:

	<u>2015</u>	<u>2014</u>
Depósitos de exigibilidad inmediata	0.95%	1.01%
Depósitos a plazo	3.34%	3.43%
Títulos de crédito emitidos	3.68%	-
	=====	=====

Al 31 de diciembre de 2015 y 2014, los días por vencer a los cuales se encuentran negociados los depósitos a plazo, son como sigue:

<u>2015</u>	<u>Días</u>				<u>Mayor a 180 días</u>	<u>Total</u>
	<u>1-30</u>	<u>31-60</u>	<u>61-90</u>	<u>91-180</u>		
Público en general	\$ 1,307	213	205	2	-	1,727
Mercado de dinero	3,155	1,415	1,278	1,001	401	7,250
	=====	=====	=====	=====	=====	=====
<u>2014</u>						
Público en general	\$ 193	682	117	37	16	1,045
Mercado de dinero	419	1,850	3,790	-	-	6,059
	=====	=====	=====	=====	=====	=====

Al 31 de diciembre 2015, la captación tradicional proveniente de mercado de dinero se integra de pagarés con rendimiento liquidable al vencimiento, los cuales devengan intereses a tasas que van del 2% al 3.63% y con vencimientos que van de 1 a 228 días (en 2014, a tasas que van del 3.20% al 3.65% y con vencimientos que van de 1 a 97 días).

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

Con fecha 11 de junio de 2015, el Banco emitió certificados bursátiles con la clave de pizarra “BACTIN 15” con vencimiento el 7 de julio de 2016 (plazo de 392 días dividido en 14 periodos) que ascienden a \$1,236 y devengan intereses de TIIE más 35 puntos base que se liquidan cada periodo de 28 días.

Asimismo, con fecha 5 de noviembre de 2014, el Banco emitió un certificado de depósito bancario de dinero con referencia al nivel cambiario y plazo de vencimiento de 91 días, por un monto de \$150, el cual devengó intereses en un rango de tasas del 1% al 4.50% y que varían en función del comportamiento del tipo de cambio en las fechas durante su vigencia en relación con un rango previamente establecido. Dicho certificado fue liquidado al vencimiento el 6 de marzo de 2015.

Títulos de crédito emitidos:

Al 31 de diciembre de 2015 y 2014, los títulos de crédito clasificados por tipo de emisión se integran a continuación:

<u>Clave de emisión</u>	<u>Fecha de emisión</u>	<u>Títulos</u>	<u>Saldo insoluto</u>	<u>Tasa</u>	<u>Vencimiento</u>
<u>2015</u>					
ACTINVR 12 ^(a)	28-mar-12	Obligaciones de conversión forzosa a capital	\$ 209	TIIE-30ptos	03-may-17
ACTINVR 13 ^(b)	29-may-13	Certificados bursátiles	450	TIIE+150ptos	23-may-18
ACTINVR 14 ^(c)	04-sep-14	Certificados bursátiles	350	TIIE+140ptos	15-mar-18
BACTIN 15	11-jun-15	Certificados bursátiles	1,236	TIIE+35pts	07-jul-16
ARREACT 01515	16-feb-15	Certificados bursátiles	401	4.70%	18-ene-16
ARREACT 02215	12-mar-15	Certificados bursátiles	30	4.71%	11-feb-16
ARREACT 03615	28-may-15	Certificados bursátiles	10	4.70%	28-abr-16
ARREACT 05815	24-sep-15	Certificados bursátiles	30	4.33%	23-mar-16
ARREACT 06015	30-sep-15	Certificados bursátiles	50	4.07%	03-ago-16
ARREACT 06215	08-oct-15	Certificados bursátiles	126	4.03%	07-ene-16
ARREACT 06515	22-oct-15	Certificados bursátiles	50	4.00%	22-ene-16
ARREACT 07215	19-nov-15	Certificados bursátiles	85	3.87%	02-jun-16
ARREACT 07415	01-dic-15	Certificados bursátiles	259	4.00%	25-nov-16
ARREACT 07615	04-dic-15	Certificados bursátiles	20	3.84%	04-ene-16
ARREACT 07715	10-dic-15	Certificados bursátiles	125	3.85%	07-ene-16
ARREACT 07815	17-dic-15	Certificados bursátiles	79	3.86%	14-ene-16
ARREACT 07915	17-dic-15	Certificados bursátiles	<u>25</u>	3.86%	21-ene-16
Total			\$ 3,535		
			=====		

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

<u>Clave de emisión</u>	<u>Fecha de emisión</u>	<u>Títulos</u>	<u>Saldo insoluto</u>	<u>Tasa</u>	<u>Vencimiento</u>
2014					
ACTINVR 12 ^(a)	28-mar-12	Obligaciones de conversión forzosa a capital	\$ 262	TIIIE-30ptos	03-may-17
ACTINVR 13 ^(b)	29-may-13	Certificados bursátiles	450	TIIIE+150ptos	23-may-18
ACTINVR 14 ^(c)	04-sep-14	Certificados bursátiles	350	TIIIE+140ptos	15-mar-18
ARREACT 00114	21-feb-14	Certificados bursátiles	501	5.30%	16-feb-15
ARREACT 00714	04-dic-14	Certificados bursátiles	25	3.80%	08-ene-15
ARREACT 00914	11-dic-14	Certificados bursátiles	100	3.80%	08-ene-15
ARREACT 01014	18-dic-14	Certificados bursátiles	20	4.00%	04-jun-15
ARREACT 01214	18-dic-14	Certificados bursátiles	115	3.80%	15-ene-15
ARREACT 01414	23-dic-14	Certificados bursátiles	60	3.80%	22-ene-15
ARREACT 01514	30-dic-14	Certificados bursátiles	80	3.65%	08-ene-15
ARREACT 01614	30-dic-14	Certificados bursátiles	<u>20</u>	3.80%	29-ene-15
Total			\$ 1,983		
			=====		

- (a) Corporación Actinver realizó una oferta pública de suscripción en México de 5,000,000 obligaciones opcionalmente convertibles en acciones ordinarias nominativas de la clase II, Serie B, sin expresión de valor nominal (las Obligaciones) representativas de la parte variable de su capital social. Dichas Obligaciones son opcionalmente convertibles a elección del tenedor en acciones ordinarias en cualquier fecha de conversión entendiéndose por ésta a cualquier fecha de pago de intereses o la fecha de vencimiento de las obligaciones (nota 20 (a)).
- (b) Los Certificados Bursátiles (los Certificados) forman parte de un programa autorizado por la Comisión Bancaria, mediante oficio número 153/869740/2007, de fecha 9 de octubre de 2007. Al 31 de diciembre de 2015 y 2014 existe una emisión vigente de Certificados, la cual se encuentra inscrita en el Registro Nacional de Valores. La tercera oferta pública, vigente al 31 de diciembre de 2015 y 2014, es por \$450 a través de la emisión de 4,500,000 Certificados. Todos los certificados tienen un valor nominal de \$100 pesos (cien pesos 00/100 M.N.) cada uno.
- (c) La Comisión Bancaria mediante oficio 153/107247/214, de fecha 2 de septiembre de 2014, autorizó la oferta pública de la segunda emisión al amparo del programa 2013 de certificados bursátiles por un monto de \$350, la cual se llevó a cabo el 4 de septiembre de 2014 con fecha de vencimiento el día 15 de marzo de 2018.

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

La deuda con opción de conversión por un número fijo de acciones, por decisión del tenedor, es un instrumento financiero combinado, que incluye:

- a) Una prima por la opción de compra, como componente de capital.
- b) La opción de compra, por decisión del tenedor, por un número fijo de acciones, como un instrumento de capital, o la liquidación de un valor monetario fijo, como un instrumento de deuda.
- c) Una obligación virtualmente ineludible de pago de intereses de THIE menos 30 puntos base.

El componente de pasivo se determina calculando el valor presente de los flujos de efectivo futuros, descontados a la tasa apropiada de interés que correspondería a un título de deuda, sin el componente de capital. En el caso de la determinación del componente de pasivo para las obligaciones emitidas por Corporación Actinver la tasa apropiada de interés se consideró la asociada a las dos emisiones de certificados bursátiles sin la opción de conversión y por lo tanto sin componente de capital.

A la contraprestación recibida se le resta el valor presente determinado conforme al párrafo anterior, para obtener el monto del premio que se registra en el capital contable como una prima por obligaciones opcionalmente convertibles en acciones.

A continuación se muestra el análisis de los componentes de pasivo y capital por la emisión de obligaciones opcionalmente convertibles en acciones:

	<u>2015</u>	<u>2014</u>
Pasivo por emisión de obligaciones al inicio del año	\$ 262	466
Conversión de obligaciones (nota 20a)	<u>(53)</u>	<u>(204)</u>
Pasivo por emisión de obligaciones al final del año	\$ 209 ====	262 ====
Prima por obligaciones opcionales convertibles en acciones	\$ 34 ==	34 ==

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

(16) Préstamos interbancarios y de otros organismos-

Al 31 diciembre de 2015 y 2014, los préstamos interbancarios y de otros organismos se integran como se muestra a continuación:

<u>Institución</u>	<u>Línea de crédito</u>	<u>Corto plazo</u>	<u>Largo plazo</u>	<u>Total</u>	<u>Tasa TIIE variable</u>
<u>2015</u>					
Banco Inbursa, S. A.	405	\$ 371	-	371	+2.9 y +1.7 ptos.
Nacional Financiera, S. N. C.	480	316	-	316	4.30% fija
Banco Azteca, S. A.	500	300	-	300	+2.3 ptos.
Banco Interacciones, S. A.	300	300	-	300	+2.5 ptos.
Banco del Bajío, S. A.	525	163	122	285	+2.5 y+3 ptos.
BBVA Invex, S. A.	150	150	-	150	+2.65 y +2.25 ptos.
Banco Azteca, S. A.*	193	19	116	135	5% fija
CiBanco, S. A.	195	37	23	60	+2.75 ptos.
BBVA Bancomer, S. A.	50	<u>50</u>	<u>-</u>	<u>50</u>	+2.5 ptos.
Totales		\$ 1,706	261	1,967	
		=====	=====	=====	

* Línea de crédito está pactada en dólares y presentada en pesos valorizados.

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

<u>Institución</u>	<u>Línea de crédito</u>	<u>Corto plazo</u>	<u>Largo plazo</u>	<u>Total</u>	<u>Tasa TIE variable</u>
<u>2014</u>					
Banco Azteca, S. A.	300	\$ 300	-	300	+2.3 ptos.
Banco Inbursa, S. A.	405	235	17	252	+2.9 y +1.7 ptos.
Nacional Financiera, S. N. C.	480	455	-	455	4.30% fija
Banco del Bajío, S. A.	225	-	220	220	+2.5 ptos.
Banco Azteca, S. A.*	165	-	132	132	5% fija
CiBanco, S. A.	195	-	96	96	+2.75 ptos.
BBVA Bancomer S. A.	50	50	-	50	+2.5 ptos.
Banco Internacional, S. A.	300	40	-	40	+2.5 ptos.
Banco Invex, S. A.	100	35	-	35	+2.5 ptos.
Banco Ve por Más, S. A.	35	-	11	11	+3.0 ptos.
Totales		\$ 1,115	476	1,591	
		=====	=====	=====	

* Línea de crédito está pactada en dólares y presentada en pesos valorizados.

Los préstamos bancarios están sujetos a ciertas obligaciones de hacer y de no hacer, las cuales en caso de incumplimiento en lo individual o en su conjunto podrían implicar la exigibilidad inmediata de los mismos por parte de los Acreedores Financieros.

(17) Acreedores diversos y otras cuentas por pagar-

Al 31 de diciembre de 2015 y 2014, el saldo de acreedores diversos y otras cuentas por pagar se integra a continuación:

	<u>2015</u>	<u>2014</u>
Provisiones para obligaciones diversas	\$ 232	356
Otros impuestos y derechos por pagar	205	183
Sobregiro por operaciones de compra-venta de divisas (nota 6)	368	450
Arrendamiento capitalizable	1	3
Otras cuentas por pagar	193	123
Beneficios a los empleados (nota 18)	39	29
	\$ 1,038	1,144
	=====	=====

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

(18) Beneficios a empleados-

El Banco tiene un plan de indemnización legal y otro de prima de antigüedad que cubre a todo su personal de tiempo completo. Los beneficios se basan en los años de servicio y en el último sueldo percibido por el participante al momento de su separación del Banco.

Con fecha efectiva del 1 de enero de 2014, se traspasaron la totalidad de los empleados que formaban parte de la Casa de Bolsa al Banco, reconociéndoles a dichos empleados su antigüedad, derechos, beneficios y obligaciones contraídos con antelación con la Casa de Bolsa por terminación y retiro por un importe de \$11 y \$0.5, respectivamente, los cuales se reconocieron en los resultados consolidados del ejercicio terminado el 31 de diciembre de 2014.

El costo, las obligaciones y otros elementos de los planes de pensiones, primas de antigüedad y remuneraciones al término de la relación laboral distintas de reestructuración, mencionados en la nota 2(s), se determinaron con base en cálculos preparados por actuarios independientes al 31 de diciembre de 2015 y 2014. Los componentes del costo neto de los años terminados el 31 de diciembre de 2015 y 2014 son los que se muestran a continuación:

		Beneficios			
		Terminación		Retiro	
		2015	2014	2015	2014
Costo neto del período:					
Costo laboral del servicio actual	\$	2	1	-	-
Costo financiero		<u>2</u>	<u>1</u>	-	-
Costo neto del período	\$	4	2	-	-
		=	=	=	=
Importe de las obligaciones por beneficios definidos (OBD) y situación financiera del fondo*	\$	37	16	3	3
Servicios pasados no reconocidos:					
Modificaciones al plan		-	-	(2)	2
Pérdidas (ganancias) actuariales		-	<u>10</u>	<u>1</u>	<u>(2)</u>
Pasivo neto proyectado	\$	37	26	2	3
		==	==	=	=

* Ver explicación en la hoja siguiente.

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

* La OBD al 31 de diciembre de 2014, incluye el importe de OBD que la Casa de Bolsa tenía reconocida a la fecha del traspaso de los empleados por terminación y retiro por un importe de \$11 y \$0.5, respectivamente.

Al 31 de diciembre de 2015 y 2014, el pasivo neto proyectado por beneficios de terminación y retiro por \$37 y \$29, respectivamente, está incluido dentro del rubro “Acreedores diversos y otras cuentas por pagar”.

Los supuestos más importantes utilizados en la determinación del costo neto del período de los planes, son los que se muestran a continuación:

	<u>Beneficios</u>	
	<u>2015</u>	<u>2014</u>
Tasa de descuento nominal utilizada para reflejar el valor presente de las obligaciones	6.31%	6.76%
Tasa de incremento nominal en los niveles de sueldos futuros	5.30%	5.30%
Vida laboral promedio remanente de los trabajadores (aplicable a beneficios al retiro)	13 años	14 años

(19) Impuestos a la utilidad (impuesto sobre la renta (ISR), y participación de los trabajadores en la utilidad (PTU))-

La ley de ISR vigente a partir del 1° de enero de 2014, establece una tasa de ISR del 30% para 2014 y años posteriores.

A partir de 2014 la base de cálculo de la PTU causada será la utilidad fiscal que se determina para efectos de ISR con algunos ajustes.

Por los años terminados el 31 de diciembre de 2015 y 2014, la PTU causada asciende a \$5 y \$17 y se encuentra registrada dentro del rubro de “Gastos de administración y promoción” en el estado consolidado de resultados.

Impuestos a la utilidad causados y diferidos

El (gasto) ingreso en el estado consolidado de resultados por impuestos a la utilidad causados y diferidos por los años terminados el 31 de diciembre de 2015 y 2014, se integra como se muestra en la siguiente hoja.

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

	2015				2014			
	ISR		PTU		ISR		PTU	
	Causado	Diferido	Causada	Diferida	Causado	Diferido	Causada	Diferida
Banco	\$ (16)	4	(5)	3	(48)	23	(17)	9
Casa de Bolsa	(68)	38	-	-	(104)	34	-	-
Operadora	(29)	-	-	-	(34)	5	-	-
Corporación	(10)	(8)	-	-	(52)	9	-	-
Arrendadora	(48)	4	-	-	(17)	(13)	-	-
Actinver Holdings	(14)	-	-	-	(14)	-	-	-
Desarrollos Actinver	(1)	-	-	-	(1)	-	-	-
Actinver Consultoría	(1)	-	-	-	(4)	-	-	-
Servicios Actinver	(1)	-	-	-	-	-	-	-
Actinver Tracs	-	<u>1</u>	-	-	-	-	-	-
	\$ (188)	39	(5)	3	(274)	58	(17)	9
	===	==	==	==	===	==	==	=

Impuestos diferidos

Para evaluar la recuperabilidad de los activos diferidos, la Administración de Corporación Actinver considera la probabilidad de que una parte o el total de ellos no se recuperen. La realización final de los activos diferidos depende de varios factores como la generación de utilidad gravable en el futuro, el comportamiento de la cartera de crédito y su reserva entre otros. Al llevar a cabo esta evaluación, la Administración de Corporación Actinver considera la reversión esperada de los pasivos diferidos, las utilidades gravables proyectadas y las estrategias de planeación.

Los efectos de impuestos de las diferencias temporales que originan porciones significativas de los activos y pasivos por impuestos y PTU diferidos al 31 de diciembre de 2015 y 2014, se integran a continuación:

	2015		2014	
	ISR	PTU	ISR	PTU
Pasivos diferidos:				
Valuación de instrumentos financieros	\$ (169)	(43)	(251)	13
Pagos anticipados	(94)	(57)	(86)	(47)
PTU diferida	<u>(20)</u>	-	<u>(18)</u>	-
Total de pasivos diferidos a la hoja siguiente	\$ (283)	(100)	(355)	(34)

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

	<u>2015</u>		<u>2014</u>	
	<u>ISR</u>	<u>PTU</u>	<u>ISR</u>	<u>PTU</u>
Total de pasivos diferidos a la hoja anterior	\$ (283)	(100)	(355)	(34)
Activos diferidos:				
Mobiliario y equipo	169	54	148	31
Estimación de cuentas incobrables	138	110	61	54
Provisiones no pagadas	190	12	263	43
Comisiones	67	54	60	43
PTU causada	5	-	17	-
Provisiones por beneficios a los empleados	39	39	29	29
Quebrantos	17	17	-	-
Estimación por deterioro	116	14	117	14
Pérdidas fiscales	13	-	9	-
Otros	<u>7</u>	<u>-</u>	<u>14</u>	<u>-</u>
Base de activos diferidos, neta	478	200	363	180
Tasa de impuesto	<u>30%</u>	<u>10%</u>	<u>30%</u>	<u>10%</u>
Impuesto a la utilidad diferido	143	20	109	18
Reserva de valuación	<u>-</u>	<u>(1)</u>	<u>-</u>	<u>(2)</u>
Activo diferido, neto	\$ 143	19	109	16
	==	==	==	==

El movimiento de ISR y PTU diferidos por los años terminados el 31 de diciembre de 2015 y 2014, se analiza como sigue:

	<u>2015</u>	<u>2014</u>
Al inicio del año	\$ 125	43
Resultados:		
ISR diferido	39	58
PTU diferida	3	9
Capital contable:		
Efecto de la valuación de títulos disponibles para la venta	(4)	6
Efecto acumulado por incorporación de subsidiaria	<u>(1)</u>	<u>9</u>
	\$ 162	125
	===	===

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

Otras consideraciones:

La legislación fiscal vigente, establece que las autoridades tienen la facultad de revisar hasta los cinco ejercicios fiscales anteriores a la última declaración del impuesto sobre la renta presentada.

Conforme a la Ley del ISR, las empresas que realicen operaciones con partes relacionadas residentes en el país o en el extranjero, están sujetas a limitaciones y obligaciones fiscales, en cuanto a la determinación de los precios pactados, ya que éstos deberán ser equiparables a los que utilizarían con o entre partes independientes en operaciones comparables.

(20) Capital contable-

A continuación se describen las principales características de las cuentas que integran el capital contable:

(a) Estructura del capital social-

Acuerdos de 2015

- Con fecha 3 de marzo de 2015, se llevó a cabo la cuarta conversión de obligaciones opcionalmente convertibles en acciones, en la cual se canjearon 18,976 títulos de obligaciones por 143,648 acciones suscritas y pagadas de la Serie B, clase II. El efecto de conversión incrementó el número de acciones en circulación de Corporación Actinver a 581,503,588, lo cual también generó un incremento en el capital social suscrito a valor teórico (1.6259578387) por \$0.3. Considerando que el precio de conversión fue de \$13.21 pesos por acción, el remanente por \$2, se registró en el rubro “Prima en venta de acciones”.
- Con fecha 15 de junio de 2015, se llevó a cabo la quinta conversión de obligaciones opcionalmente convertibles en acciones, en la cual se canjearon 202,117 títulos de obligaciones por 1,530,025 acciones suscritas y pagadas de la Serie B, clase II. El efecto de conversión incrementó el número de acciones en circulación de Corporación Actinver a 583,033,613, lo cual también generó un incremento en el capital social suscrito a valor teórico (1.6259578387) por \$2. Considerando que el precio de conversión fue de \$13.21 pesos por acción, el remanente por \$18, se registró en el rubro “Prima en venta de acciones”.

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

- Con fecha 15 de junio de 2015, se aprobó la cancelación de 4,000,000 de acciones de la Serie B, clase II, en tenencia propia y consecuentemente disminuir la parte variable del capital social suscrito y pagado en \$6.
- Con fecha 11 de septiembre de 2015, se llevó a cabo la sexta conversión de obligaciones opcionalmente convertibles en acciones, en la cual se canjearon 257,179 títulos de obligaciones por 1,946,845 acciones suscritas y pagadas de la Serie B, clase II. El efecto de conversión incrementó el número de acciones en circulación de Corporación Actinver a 580,980,458, lo cual también generó un incremento en el capital social suscrito a valor teórico (1.6259578387) por \$3. Considerando que el precio de conversión fue de \$13.21 pesos por acción, el remanente por \$22, se registró en el rubro “Prima en venta de acciones”.
- Con fecha 10 de diciembre de 2015, se llevó a cabo la séptima conversión de obligaciones opcionalmente convertibles en acciones, en la cual se canjearon 54,350 títulos de obligaciones por 411,429 acciones suscritas y pagadas de la Serie B, clase II. El efecto de conversión incrementó el número de acciones en circulación de Corporación Actinver a 581,391,887, lo cual también generó un incremento en el capital social suscrito a valor teórico (1.6259578387) por \$0.7. Considerando que el precio de conversión fue de \$13.21 pesos por acción, el remanente por \$5, se registró en el rubro “Prima en venta de acciones”.

Acuerdos de 2014

- Con fecha 10 de enero de 2014, se suscribieron y pagaron 6,451,612 acciones de la serie “B”, Clase II, sin expresión de valor nominal, correspondientes al ejercicio de la opción de sobreasignación derivada de la oferta primaria de acciones que realizó Corporación Actinver el 10 de diciembre de 2013, lo cual generó un incremento de \$10.5 en el capital social y \$80 en prima en venta de acciones.
- Con fecha 20 de marzo de 2014, se llevó a cabo la primer conversión de obligaciones opcionalmente convertibles en acciones, se canjearon 1,798,476 títulos de obligaciones por 13,614,463 acciones suscritas y pagadas de la Serie B, clase II. El efecto de conversión incrementó el número de acciones en circulación de Corporación Actinver a 582’576,828, lo cual también generó un incremento en el capital social suscrito a valor teórico (1.6259578387) por \$22. Considerando que el precio de conversión fue de \$13.21 pesos por acción, el remanente por \$158, se registró en la cuenta Prima en Venta de Acciones.

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

- Con fecha 29 de abril de 2014 se aprobó la cancelación de 3,000,000 de acciones de la Serie B, clase II, en tenencia propia y consecuentemente disminuir la parte variable del capital social suscrito y pagado en \$5, asimismo, en la misma fecha se aprobó la cancelación de 3,537,635 acciones que se mantenían en tesorería y que correspondían al remanente de acciones emitidas para el ejercicio de la opción de sobreasignación, relacionadas con la colocación de acciones aprobada en Asamblea de Accionistas el 14 de noviembre de 2013.
- Con fecha 17 de septiembre de 2014, se llevó a cabo la segunda conversión de obligaciones opcionalmente convertibles en acciones, se canjearon 175,245 títulos de obligaciones por 1,326,604 acciones suscritas y pagadas de la Serie B, Clase II. El efecto de conversión incrementó el número de acciones en circulación de Corporación Actinver a 580'903,432, lo cual también generó un incremento en el capital social suscrito a valor teórico (1.6259578387) por \$2. Considerando que el precio de conversión fue de \$13.21 pesos por acción, el remanente por \$15, se registró en la cuenta Prima en Venta de Acciones.
- Con fecha 15 de diciembre de 2014, se llevó a cabo la tercera conversión de obligaciones opcionalmente convertibles en acciones, se canjearon 60,305 títulos de obligaciones por 456,508 acciones suscritas y pagadas de la Serie B, clase II. El efecto de conversión incrementó el número de acciones en circulación de Corporación Actinver a 581'359,940, lo cual también generó un incremento en el capital social suscrito a valor teórico (1.6259578387) por \$1. Considerando que el precio de conversión fue de \$13.21 pesos por acción, el remanente por \$6, se registró en la cuenta Prima en Venta de Acciones.

Como resultado de los movimientos mencionados anteriormente, al 31 de diciembre de 2015 y 2014, el capital social nominal suscrito se integra por 585,391,887 y 581,359,940 acciones, sin expresión de valor nominal, respectivamente, divididas en dos series; 15,375,552 acciones de la serie "A" clase I en ambos años; y 570,016,335 y 565,984,388 acciones de la serie "B", clase II, respectivamente.

Al 31 de diciembre de 2015 y 2014, el capital social histórico de Corporación Actinver asciende a \$946, en ambos años.

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

(b) Utilidad integral-

La utilidad integral que se presenta en el estado consolidado de variaciones en el capital contable, representa el resultado de la actividad total de Corporación Actinver durante los años terminados el 31 de diciembre de 2015 y 2014 y se integra por el resultado neto, el efecto acumulado por conversión de subsidiarias y el resultado por valuación de las inversiones en títulos disponibles para la venta, neto de ISR diferido.

(c) Restricciones al capital contable-

La Ley General de Sociedades Mercantiles obliga a Corporación Actinver a separar anualmente el 5% de sus utilidades para constituir reservas de capital hasta por el 20% del capital social pagado.

El importe actualizado, sobre bases fiscales de las aportaciones efectuadas por los accionistas, puede reembolsarse a los mismos sin impuesto alguno, en la medida en que dicho monto sea igual o superior al capital contable.

En caso de reembolso de capital o distribución de utilidades a los accionistas, se causa el ISR sobre el importe reembolsado o distribuido, que exceda los montos determinados para efectos fiscales.

Las utilidades de las subsidiarias no podrán distribuirse a los accionistas de Corporación Actinver hasta que sean cobrados los dividendos. Asimismo, las utilidades provenientes de valuación a precios de mercado de inversiones en valores y operaciones derivadas no podrán distribuirse hasta que se realicen.

(d) Reserva para recompra de acciones-

El monto máximo para constituir la reserva para la recompra de acciones al 31 de diciembre de 2015 y 2014, es por \$120 en ambos años.

Al 31 de diciembre de 2015 y 2014, el monto acumulado de las recompras netas es por \$254 y \$98, respectivamente, las (ventas) recompras por los años terminados el 31 de diciembre de 2015 y 2014, fueron por \$156 y \$62 respectivamente; el valor de mercado de las acciones al 31 de diciembre de 2015 y 2014, fue de \$15 y \$16.5 pesos por acción y el plazo máximo para recolocar dichas acciones en el mercado es un año a partir de la fecha de la recompra.

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

(e) Pago de dividendos-

Durante los ejercicios terminados el 31 de diciembre de 2015 y 2014, no hubo decreto de dividendos.

(f) Capitalización (no auditada)-

Índice de capitalización del Banco

La Ley de Instituciones de Crédito exige a las instituciones de crédito mantener un capital neto en relación con los riesgos de mercado, de crédito y otros en que incurran en su operación, que no podrá ser inferior a la cantidad que resulte de sumar los requerimientos de capital por cada tipo de riesgo.

El anexo 1-O de las Disposiciones lista la información relativa a capitalización que las instituciones de crédito deben revelar, la cual se resume a continuación y se presenta de manera detallada en el Anexo 1 a los estados financieros consolidados.

Apartado	Descripción
I.	Integración del capital neto.
II.	Relación del capital neto con el balance general (para efectos de esta revelación el Banco utiliza su información sin consolidar a su subsidiaria, conforme a lo establecido en el anexo 1-O de las Disposiciones).
III.	Activos ponderados sujetos a riesgos totales.
IV.	Características de los títulos que forman parte del capital neto.
V.	Gestión de capital (entra en vigor en junio 2016).

Asimismo, el Banco de manera mensual informa al Comité de Riesgos y al Comité de Activos y Pasivos la tendencia del índice de capitalización, desglosando dicho índice por capital básico y neto. Asimismo se presenta la explicación de las variaciones importantes en los activos ponderados por riesgo de crédito y de mercado, así como los movimientos del capital contable.

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

Adicionalmente previo a la realización de operaciones importantes de banca comercial y tesorería, se determina su impacto potencial en el requerimiento de capital, con el fin de que los Comités mencionados en el párrafo anterior autoricen dichas operaciones. En dichas operaciones el Banco considera como base un índice de capitalización mínimo, el cual es superior al establecido por la Comisión Bancaria en las alertas tempranas.

Índice de capitalización de la Casa de Bolsa

La Comisión Bancaria requiere a las casas de bolsa tener un porcentaje mínimo de capitalización sobre los activos en riesgo, los cuales se calculan aplicando determinados porcentajes de acuerdo con el riesgo asignado conforme a las reglas establecidas por Banco de México.

La información (no auditada) correspondiente al capital global, activos en riesgo y requerimientos de capital de la Casa de Bolsa al 31 de diciembre de 2015 y 2014, se presenta a continuación:

<u>Capital al 31 de diciembre:</u>	<u>2015</u>	<u>2014</u>
Capital global	\$ <u>1,350</u>	<u>1,192</u>
Requerimientos por riesgo de mercado	262	310
Requerimientos por riesgo de crédito	516	356
Requerimientos por riesgo operacional	<u>107</u>	<u>91</u>
Total requerimientos de capitalización	<u>885</u>	<u>757</u>
Exceso en el capital global	\$ 465 =====	435 =====
Índice de consumo de capital	65.50% =====	63.51% =====
Capital global / Requerimientos de capitalización	\$ 1.53	1.57
Requerimientos por riesgo operacional	107 =====	91 =====

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

<u>Activos en riesgo al 31 de diciembre de 2015:</u>	<u>Activos en riesgo equivalentes</u>	<u>Requerimiento de capital</u>
<u>Riesgo de mercado:</u>		
Operaciones en moneda nacional con tasa nominal	\$ 626	50
Operaciones en moneda nacional con sobretasa de interés nominal	943	75
Operaciones con tasa real	323	26
Operaciones en moneda extranjera con tasa nominal	61	5
Operaciones en UDIS o referidas al INPC	6	-
Posiciones en divisas o con rendimiento indizado al tipo de cambio	31	3
Posiciones en acciones o con rendimiento indizado al precio de una acción o grupo de acciones	<u>1,284</u>	<u>103</u>
Total riesgo de mercado	<u>3,274</u>	<u>262</u>
<u>Riesgo de crédito:</u>		
Por derivados	55	4
Por posición en títulos de deuda	5,986	479
Por depósitos y préstamos	39	4
Acciones permanentes, inmuebles, muebles, pagos anticipados y pagos diferidos	<u>366</u>	<u>29</u>
Total riesgo de crédito	<u>6,446</u>	<u>516</u>
<u>Riesgo operativo:</u>		
Total riesgo operacional	<u>1,336</u>	<u>107</u>
Total riesgo de mercado, crédito y riesgo operativo	<u>\$ 11,056</u> =====	<u>885</u> =====

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

<u>Activos en riesgo al 31 de diciembre de 2014:</u>	<u>Activos en riesgo equivalentes</u>	<u>Requerimiento de capital</u>
<u>Riesgo de mercado:</u>		
Operaciones en moneda nacional con tasa nominal	\$ 640	51
Operaciones en moneda nacional con sobretasa de interés nominal	1,272	102
Operaciones con tasa real	528	42
Operaciones en moneda extranjera con tasa nominal	53	4
Operaciones en UDIS o referidas al INPC	4	1
Posiciones en divisas o con rendimiento indizado al tipo de cambio	88	7
Posiciones en acciones o con rendimiento indizado al precio de una acción o grupo de acciones	<u>1,290</u>	<u>103</u>
Total riesgo de mercado	<u>3,875</u>	<u>310</u>
<u>Riesgo de crédito:</u>		
Por derivados	88	7
Por posición en títulos de deuda	3,907	312
Por depósitos y préstamos	32	3
Acciones permanentes, inmuebles, muebles, pagos anticipados y pagos diferidos	<u>425</u>	<u>34</u>
Total riesgo de crédito	<u>4,452</u>	<u>356</u>
<u>Riesgo operativo:</u>		
Total riesgo operacional	<u>1,131</u>	<u>91</u>
Total riesgo de mercado, crédito y riesgo operativo	<u>\$ 9,458</u> =====	<u>757</u> =====

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

La suficiencia de capital es monitoreada por el Área de Riesgos de Mercado a través de los niveles de capitalización, mediante la cual da seguimiento diario y mensual a los principales límites de operación de la Casa de Bolsa determinados en función del capital básico, logrando con esto prevenir posibles insuficiencias de capital, y en consecuencia tomar las medidas pertinentes en caso de ser necesario.

(21) Operaciones y saldos con partes relacionadas-

En el curso normal de sus operaciones, Corporación Actinver lleva a cabo transacciones con partes relacionadas. De acuerdo con las políticas de Corporación Actinver, todas las operaciones de crédito con partes relacionadas son autorizadas por el Consejo de Administración y se pactan con tasas de mercado, garantías y condiciones acordes a sanas prácticas bancarias.

Las principales operaciones realizadas con partes relacionadas por los años terminados el 31 de diciembre de 2015 y 2014, se muestran a continuación:

<u>Operaciones:</u>	<u>2015</u>	<u>2014</u>
Ingresos:		
Administración de fondos		
Sociedades de inversión	\$ 1,287	1,300
Custodia de valores		
Sociedades de inversión	38	35
	=====	====

Los saldos por cobrar con partes relacionadas al 31 de diciembre de 2015 y 2014, se integran a continuación:

	<u>2015</u>	<u>2014</u>
Servicios administrativos:		
Sociedades de inversión (nota 11)	\$ 68	67
	====	==

Las cuentas por cobrar con partes relacionadas no generan intereses y no tienen un plazo definido.

Los saldos por créditos estructurados otorgados a directivos al 31 de diciembre de 2015 ascienden a \$48 a un plazo de 60 meses y una tasa de interés variable de THIE más 125 puntos base. Al 31 de diciembre de 2014 no había créditos estructurados otorgados a directivos.

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

(22) Información por segmentos (no auditado)-

A continuación se presenta la información financiera por segmentos de negocio en los que opera Corporación Actinver:

<u>Concepto</u>	2015						<u>Total</u>
	<u>Administración de sociedades de inversión</u>	<u>Tesorería y banca de inversión</u>	<u>Inter-mediación</u>	<u>Actividades crediticias y corporativas</u>	<u>Arrendamiento</u>	<u>Otras actividades de servicios</u>	
Ingresos por intereses, neto	\$ -	(211)	1	625	(29)	-	386
Comisiones y tarifas cobradas, neto, resultado por intermediación y otros ingresos (egresos) de la operación, neto	1,522	226	718	7	86	258	2,817
Ingresos netos	1,522	15	719	632	57	258	3,203
Estimación preventiva para riesgos crediticios	-	-	-	(68)	(18)	-	(86)
Gastos de administración y promoción	(1,310)	(13)	(603)	(530)	(15)	(215)	(2,686)
Resultado de operación por segmentos antes de impuestos a la utilidad y participación en el resultado de asociadas	\$ 212	2	116	34	24	43	431
Participación en el resultado de subsidiarias y asociadas y participación no controladora						\$	(2)
Impuestos a la utilidad causados y diferidos, neto							(149)
Resultado neto						\$	<u>280</u>

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

<u>Concepto</u>	2014						<u>Total</u>
	<u>Administración de sociedades de inversión</u>	<u>Tesorería y banca de inversión</u>	<u>Inter-mediación</u>	<u>Actividades crediticias y corporativas</u>	<u>Arrendamiento</u>	<u>Otras actividades de servicios</u>	
Ingresos por intereses, neto	\$ -	310	(17)	572	-	-	865
Comisiones y tarifas cobradas, neto, resultado por intermediación y otros ingresos (egresos) de la operación, neto	1,523	(19)	673	35	119	88	2,419
Ingresos netos	1,523	291	656	607	119	88	3,284
Estimación preventiva para riesgos crediticios	-	-	-	(57)	-	-	(57)
Gastos de administración y promoción	(1,165)	(221)	(502)	(425)	(90)	(118)	(2,521)
Resultado de operación por segmentos antes de impuestos a la utilidad y participación en el resultado de asociadas	\$ 358	70	154	125	29	(30)	706
Participación en el resultado de subsidiarias y asociadas y participación no controladora							\$ 1
Impuestos a la utilidad causados y diferidos, neto							(216)
Resultado neto							\$ 491

En la siguiente hoja se presentan los activos y pasivos identificables a los distintos segmentos al 31 de diciembre de 2015 y 2014.

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

	Actividades crediticias y corporativas	Otras actividades de servicios	Inter-mediación	Admón de sociedades de inversión	Tesorería y banca de inversión	Arrendamiento	Total
<u>2015</u>							
Activos	\$ 7,463	3,517	22,817	3,136	13,038	3,079	53,050
Pasivos	980	2,198	25,898	93	16,372	2,852	48,393
	=====	=====	=====	=====	=====	=====	=====
<u>2014</u>							
Activos	\$ 7,747	2,734	14,624	3,306	13,658	2,206	44,275
Pasivos	1,092	1,542	16,829	129	18,250	1,997	39,839
	=====	=====	=====	=====	=====	=====	=====

(23) Información adicional sobre resultados-

(a) Margen financiero

El margen financiero por los años terminados al 31 de diciembre de 2015 y 2014, se analiza a continuación:

	<u>2015</u>	<u>2014</u>
Ingresos por intereses:		
Disponibilidades	\$ 15	8
Inversiones en valores	1,076	1,503
Intereses en operaciones de reporto (nota 8)	95	90
Cartera de crédito (nota 10a)	712	544
Comisiones por el otorgamiento inicial del crédito (nota 10a)	34	26
Otros	<u>16</u>	<u>11</u>
Ingresos por intereses	<u>1,948</u>	<u>2,182</u>
Gastos por intereses:		
Depósitos de exigibilidad inmediata	18	14
Depósitos a plazo	263	196
Préstamos bancarios y de otros organismos	161	87
Títulos de crédito emitidos	44	63
Intereses en reportos (nota 8)	<u>1,076</u>	<u>957</u>
	<u>1,562</u>	<u>1,317</u>
	\$ 386	865
	=====	=====

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

(b) Comisiones y tarifas cobradas y pagadas-

Por los años terminados el 31 de diciembre de 2015 y 2014, las comisiones y tarifas cobradas y pagadas se integran como se muestra a continuación:

	<u>2015</u>	<u>2014</u>
<i>Comisiones y tarifas cobradas:</i>		
Compraventa de valores	\$ 246	300
Actividades fiduciarias	60	43
Custodia y administración de bienes	1,562	1,422
Otras comisiones y tarifas cobradas	<u>127</u>	<u>277</u>
	\$ 1,995	2,042
	=====	=====
<i>Comisiones y tarifas pagadas:</i>		
Bancos corresponsales	\$ 19	19
Bolsa Mexicana de Valores	16	15
Intermediarios financieros	92	51
S. D. Indeval	12	12
Otras comisiones y tarifas pagadas	<u>129</u>	<u>105</u>
	\$ 268	202
	====	====

(c) Resultado por intermediación, neto-

Por los años terminados el 31 de diciembre de 2015 y 2014, el resultado por intermediación se integra como se muestra a continuación:

	<u>2015</u>	<u>2014</u>
<i>Resultado por valuación:</i>		
Inversiones en valores	\$ (64)	23
Divisas y metales	(2)	-
Derivados con fines de negociación	<u>(3)</u>	<u>(4)</u>
	<u>(69)</u>	<u>19</u>
<i>Resultado por compraventa:</i>		
Inversiones en valores	295	(180)
Divisas y metales	206	220
Derivados con fines de negociación	<u>(14)</u>	<u>20</u>
	<u>487</u>	<u>60</u>
	\$ 418	79
	====	====

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

(d) Otros ingresos (egresos) de la operación-

Por los años terminados el 31 de diciembre de 2015 y 2014, el rubro de “Otros ingresos (egresos) de la operación, neto” se integra:

<u>Ingresos</u>	<u>2015</u>	<u>2014</u>
Ingresos por asesoría financiera	\$ 518	357
Ingresos por arrendamiento operativo	224	249
Utilidad cambiaria	171	85
Recuperaciones de gastos	45	48
Otros	<u>214</u>	<u>146</u>
	<u>1,172</u>	<u>885</u>
 <u>Egresos</u>		
Arrendamiento (depreciaciones)	138	143
Pérdida cambiaria	141	84
Castigos y quebrantos	102	8
Otros	<u>119</u>	<u>150</u>
	<u>500</u>	<u>385</u>
	\$ 672	500
	===	===

(e) Indicadores financieros (no auditado)-

A continuación se presentan los principales indicadores financieros al y por los años terminados el 31 de diciembre de 2015 y 2014:

	<u>2015</u>	<u>2014</u>
Eficiencia operativa (gastos de administración y promoción/activo total promedio)	6%	6%
ROE (utilidad neta/capital contable promedio)	13%	12%
ROA (utilidad neta/activo total promedio)	1%	1%
Liquidez (activos líquidos* / pasivos líquidos**)	10%	11%
Margen financiero del año ajustado por riesgos crediticios/Activos productivos promedio	1%	2%
Índice de capitalización del Banco respecto a riesgos de crédito	24.79%	22.24%
Índice de capitalización del Banco respecto a riesgos de crédito, mercado y operacional	16.46%	16.44%

* / ** Ver notas en la hoja siguiente.

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

- * *Activos líquidos* – Disponibilidades, títulos para negociar y disponibles para la venta.
- ** *Pasivos líquidos* – Depósitos de exigibilidad inmediata, préstamos interbancarios y de otros organismos, de exigibilidad inmediata y a corto plazo.

(24) Utilidad por acción-

Al 31 de diciembre de 2015 y 2014, la utilidad por acción y utilidad por acción diluida se analiza como se muestra a continuación:

	<u>2015</u>	<u>2014</u>
Utilidad atribuible	\$ 280	491
Costo integral de financiamiento por obligaciones convertibles	<u>8</u>	<u>12</u>
Utilidad diluida	\$ 288 ====	503 ====
Acciones ordinarias en circulación promedio ponderadas	580,748,357 =====	585,765,216 =====

	<u>Cifras en pesos</u>	
	<u>2015</u>	<u>2014</u>
Utilidad por acción	\$ 0.46	0.84
Utilidad por acción diluida	0.49 ====	0.86 ====

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

(25) Cuentas de orden-

(a) *Compromisos crediticios y avales otorgados-*

Al 31 de diciembre de 2015 y 2014, el Banco tenía compromisos crediticios irrevocables para conceder préstamos por \$3,330 y \$5,489, respectivamente.

(b) *Bienes en fideicomiso o mandato-*

La actividad fiduciaria que se registra en cuentas de orden al 31 de diciembre de 2015 y 2014, se analiza a continuación:

	<u>2015</u>	<u>2014</u>
Fideicomisos de:		
Administración	\$ 44,768	26,157
Garantía	5,469	1,819
Inversión	16,438	15,093
Otros	1	2
Mandatos	<u>727</u>	<u>92</u>
	\$ 67,403	43,163
	=====	=====

Los ingresos percibidos por los años terminados el 31 de diciembre de 2015 y 2014, correspondientes a la actividad fiduciaria ascienden a \$60 y \$43, respectivamente.

(c) *Operaciones por cuenta de terceros-*

Los recursos administrados atendiendo instrucciones de los clientes para invertir en diversos instrumentos financieros se registran en cuentas de orden. Los saldos de estas operaciones al 31 de diciembre de 2015 y 2014, se analizan en la siguiente hoja.

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

		<u>2015</u>	<u>2014</u>
Acciones de sociedades de inversión	\$	121,926	103,629
Deuda gubernamental		49,141	50,300
Deuda bancaria		20,158	16,269
Acciones		102,965	113,812
Otros títulos de deuda		<u>51,618</u>	<u>49,434</u>
	\$	345,808	333,444
		=====	=====

Los colaterales entregados en garantía por cuenta de clientes a su valor razonable, al 31 de diciembre de 2015 y 2014, se integran a continuación:

		<u>2015</u>	<u>2014</u>
Deuda gubernamental	\$	8,695	2,929
Deuda bancaria		5,142	6,091
Otros títulos de deuda		12,936	8,282
Por préstamo de valores		<u>224</u>	<u>177</u>
	\$	26,997	17,479
		=====	=====

Los ingresos percibidos por los años terminados el 31 de diciembre de 2015 y 2014, correspondientes a la actividad de bienes en custodia, ascienden a \$26 y \$28, respectivamente.

(d) Operaciones de reporto por cuenta de clientes-

Al 31 de diciembre de 2015 y 2014, las operaciones de reporto de clientes, se integran a continuación:

		<u>2015</u>	<u>2014</u>
Valores gubernamentales	\$	14,624	12,430
Deuda bancaria		5,124	6,067
Otros títulos de deuda		<u>13,064</u>	<u>11,411</u>
	\$	32,812	29,908
		=====	=====

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

(e) Bienes en custodia o en administración-

Se registran en esta cuenta los bienes y valores ajenos que se reciben en custodia o bien, para su administración. Al 31 de diciembre de 2015 y 2014, los bienes en custodia o en administración ascienden a \$119,093 y \$111,224, respectivamente, representados por instrumentos de patrimonio neto en ambos años.

(26) Administración de riesgos (no auditado)-

Calificación para Corporación Actinver

Las calificaciones de riesgo contraparte de largo y corto plazo en escala doméstica, otorgadas por Fitch México a Corporación Actinver son 'A+(mex)' y 'F1(mex)', respectivamente con perspectiva "Estable".

Las calificaciones de riesgo contraparte de largo y corto plazo en escala doméstica, otorgadas por HR Ratings a Corporación Actinver son 'HR A' y 'HR 2', respectivamente con perspectiva "Estable".

El 27 de agosto de 2015, Fitch Ratings incrementó la calificación de largo plazo de Corporación Actinver a 'A+(mex)' desde 'A(mex)' y ratificó la de corto plazo en 'F1(mex)' con perspectiva "Estable".

El 18 de mayo de 2015, HR Ratings ratificó las calificaciones de Corporación Actinver con perspectiva "Estable".

<u>Calificadora</u>	<u>Corto plazo</u>	<u>Largo plazo</u>	<u>Observación</u>
Fitch	F1(mex)	A+(mex)	Estable
HR Ratings	HR 2	HR A	Estable

Calificación para Casa de Bolsa

Las calificaciones de riesgo contraparte de largo y corto plazo en escala doméstica, otorgadas por Fitch México a la Casa de Bolsa al 31 de diciembre de 2015 y 2014 son 'AA- (mex)' y 'F1+ (mex)' y 'A+ (mex)' y 'F1 (mex)', respectivamente, la perspectiva es "Estable".

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

Las calificaciones de riesgo contraparte de largo y corto plazo en escala doméstica, otorgadas por HR Ratings a la Casa de Bolsa al 31 de diciembre de 2015 y 2014 son 'HR A+' y 'HR1', respectivamente, la perspectiva es "Estable".

El 27 de agosto de 2015, Fitch Ratings publicó la calificación de riesgo contraparte de largo plazo de 'AA- (mex)' y la calificación de corto plazo en 'F1+(mex)'.

El 30 de noviembre de 2015, HR Ratings ratificó la calificación crediticia de largo plazo de "HR A+" y de corto plazo de "HR1" con perspectiva "Estable".

<u>Calificadora</u>	<u>Corto plazo</u>	<u>Largo plazo</u>	<u>Observación</u>
Fitch	F1+(mex)	AA-(mex)	Estable
HR Ratings	HR 1	HR A+	Estable

Calificación para el Banco

Las calificaciones de riesgo contraparte de largo y corto plazo en escala doméstica, otorgadas por Fitch México a Banco Actinver son "AA-(mex)" y "F1+(mex)", respectivamente, la perspectiva de la calificación es "Estable".

Las calificaciones de riesgo contraparte de largo y corto plazo en escala doméstica, otorgadas por HR Ratings a Banco Actinver son 'HR A+' y 'HR1', respectivamente, la perspectiva de la calificación es "Estable".

El 27 de agosto de 2015, Fitch Ratings incrementó las calificaciones nacionales de riesgo contraparte de largo y corto plazo de Banco Actinver a 'AA-(mex)' y 'F1+(mex)' desde 'A+(mex)' y 'F1(mex)', respectivamente con perspectiva "Estable".

El 24 de julio de 2015, HR Ratings ratificó las calificaciones de Banco Actinver con perspectiva Estable.

<u>Calificadora</u>	<u>Corto plazo</u>	<u>Largo plazo</u>	<u>Observación</u>
Fitch	F1+(mex)	AA- (mex)	Estable
HR Ratings	HR 1	HR A+	Estable

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

Calificación para Arrendadora Actinver

Las calificaciones de riesgo contraparte de largo y corto plazo en escala doméstica, otorgadas por Fitch Ratings a Arrendadora Actinver son “A+(mex)” y “F1(mex)”, respectivamente, la perspectiva de la calificación es “Estable”.

Las calificaciones de riesgo contraparte de largo y corto plazo en escala doméstica, otorgadas por HR Ratings a Arrendadora Actinver son ‘HR A’ y ‘HR2’, respectivamente, la perspectiva de la calificación es estable.

El 27 de agosto de 2015, Fitch Ratings incrementó la calificación de largo plazo de Arrendadora Actinver a ‘A+(mex)’ desde ‘A(mex)’ y ratificó la de corto plazo en ‘F1(mex)’ con perspectiva “Estable”.

El 27 de agosto de 2015, HR Ratings ratificó las calificaciones para Arrendadora Actinver con perspectiva “Estable”.

<u>Calificadora</u>	<u>Corto plazo</u>	<u>Largo plazo</u>	<u>Observación</u>
Fitch	F1 (mex)	A+ (mex)	Estable
HR Ratings	HR2	HR A	Estable

I.- Información cualitativa para Casa de Bolsa

De acuerdo a lo que establecen las Disposiciones de Carácter General Aplicables a las Casas de Bolsa, emitidas por la Comisión Bancaria, la Casa de Bolsa divulga la siguiente información:

- a. Descripción de los aspectos cualitativos con el proceso de administración integral de riesgos

La Casa de Bolsa cuenta con una estructura organizacional que está diseñada para llevar a cabo la Administración Integral de Riesgos, en dicha estructura existe independencia entre la Unidad para la Administración Integral de Riesgos y aquellas otras áreas de control de operaciones.

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

El Consejo de Administración es responsable de aprobar los objetivos, lineamientos y políticas para la Administración Integral de Riesgos que debe seguir el Comité de Riesgos así como los límites globales y específicos de exposición a los distintos tipos de riesgo a los que se encuentra expuesta la Casa de Bolsa.

La Unidad de Administración Integral de Riesgos tiene la responsabilidad de monitorear y controlar las exposiciones de riesgo de los diferentes riesgos a que se encuentra expuesta:

Riesgos Discrecionales.- Resultantes de la toma de una posición de riesgo: Riesgo de Mercado, Crédito y Liquidez.

Riesgos No Discrecionales.- Resultantes de la operación del negocio, pero que no son producto de la toma de una posición de riesgo: Riesgo Operativo, Riesgo Legal y Tecnológico.

b. Principales elementos de las metodologías empleadas en la administración de Riesgos.

Portafolios a los que está aplicando

- i. Portafolio Mesa Dinero, Capitales, Cambios, Derivados y Tesorería.
- ii. Portafolio Global.

Toda la posición sujeta a riesgo de mercado, se encuentra incluida en el modelo VaR.

Al cierre de diciembre de 2015 y 2014 la Casa de Bolsa no tenía excesos a los límites autorizados.

Riesgo de Mercado.-

Es la pérdida potencial ante cambios en los factores de riesgo (tales como tasas de interés, tipos de cambio, sobretasas, índices de precios, entre otros) que inciden sobre la valuación o sobre los resultados esperados de las operaciones, en un horizonte de tiempo, dado un nivel de confianza.

Se utilizará la medida de valor en riesgo (VaR) la cual mide la pérdida potencial o probable que se podría observar en una determinada posición o cartera de inversión al presentarse cambios en las variables o factores de riesgo durante un horizonte de inversión definido y con un cierto nivel de confianza.

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

Los parámetros y supuestos utilizados por la Casa de Bolsa para el cálculo de VaR de Mercado son:

Modelo: Simulación Histórica.

Nivel de confianza: 95%.

Horizonte: 1 día.

Datos de historia: 260 datos por factor de riesgo, con la misma ponderación.

También se realizan pruebas de Backtesting, que es el análisis histórico comparativo del VaR, que permite evaluar la efectividad de los modelos aplicados.

Adicionalmente se realizan pruebas en condiciones extremas y sensibilidad para evaluar los posibles efectos ante cambios en los factores de riesgos.

Riesgo de Crédito.-

Es la pérdida potencial por la falta de pago de una o contraparte en las operaciones que efectúe la Casa de Bolsa, incluyendo las garantías reales o personales que se otorguen, así como cualquier otro mecanismo de mitigación utilizado.

La exposición de contraparte y/o emisor está integrada por la exposición actual valuada a mercado utilizando el vector de precios proporcionado por Valuación Operativa y Referencias de Mercado S. A. de C. V. (VALMER), valuada en moneda nacional y consolidada a través de todos los tipos de inversión que se tengan en una determinada emisora (Obligaciones, Títulos de Deuda, etc.).

A esta exposición actual se le agregará la exposición potencial (dado que los derivados pueden variar notablemente en el tiempo). Se considera el neto de posiciones cuando éstas provienen de la misma contraparte y/o emisor y ocurren en la misma fecha potencial.

Adicionalmente la Casa de Bolsa mide el riesgo de mercado y crédito a través de los requerimientos de capitalización conforme a las disposiciones de carácter general aplicables a las casas de bolsa y mantiene un capital global en relación con los riesgos de mercado y de crédito en que incurran en su operación, este no podrá ser inferior a la cantidad que resulte de sumar los requerimientos de capital por ambos tipos de riesgo.

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

Riesgo de Liquidez.-

Es la pérdida potencial ante la imposibilidad o dificultad de renovar pasivos o de contratar otros en condiciones normales para la Casa de Bolsa, por la venta anticipada o forzosa de activos a descuentos inusuales para hacer frente a sus obligaciones, o bien, ante el hecho de que una posición no pueda ser oportunamente enajenada, adquirida o cubierta mediante el establecimiento de una posición contraria equivalente.

Adicionalmente la Casa de Bolsa mantiene invertido, al menos, el 20% de su capital global en activos líquidos conforme a las disposiciones de carácter general aplicables a las casas de bolsa.

Riesgo Operativo.-

Es la pérdida potencial por fallas o deficiencias en los controles internos, por errores en el procesamiento y almacenamiento de las operaciones o en la transmisión de la información, así como por resoluciones administrativas y judiciales adversas, fraudes o robos y comprende, entre otros al riesgo tecnológico y al riesgo legal.

Metodología de Administración del Riesgo Operacional

La Casa de Bolsa cuenta con una metodología para la Administración del Riesgo Operacional, basada en un modelo de gestión generalmente aceptado. Dicha metodología comprende las siguientes fases:

a. Establecimiento del Contexto

El objetivo de esta etapa es establecer el contexto de administración de riesgos operacionales, el marco en el cual el proceso tomará lugar. En este caso para identificar y establecer el contexto la organización ha decidido apoyarse en el análisis de la cadena de valor de la organización, la cadena de valor es esencialmente una forma de análisis de la actividad organizacional mediante la cual descomponemos la institución en sus partes constitutivas, a fin de identificar cuáles son los procesos primarios, de soporte y/o administrativos.

b. Identificación y Análisis de Riesgos.

En la etapa de Identificación de Procesos y Riesgos, el objetivo es, basado en la Cadena de Valor de Casa de Bolsa, identificar los Procesos a un nivel de detalle y los riesgos a los que están expuestos cada uno de los procesos.

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

Es en esta etapa donde se busca tener una comprensión del nivel de riesgo y su naturaleza, el análisis ayudará a establecer posteriormente tanto los niveles de tolerancia a cada riesgo identificado, como las prioridades y opciones de tratamiento.

c. Evaluación de Riesgos.

Una vez identificados y analizados los riesgos y sus controles en esta etapa se determinarán los parámetros de materialización del riesgo de forma inherente (antes de la aplicación de cualquier control) y de forma residual (una vez aplicados los controles establecidos) a fin de integrar una matriz que permita jerarquizar los riesgos de acuerdo a los niveles de tolerancia establecidos para este tipo de riesgos en la Matriz de Riesgos Operacionales.

d. Definición de tratamientos

Etapa enfocada a desarrollar e implementar las estrategias y los planes de acción para reducir la materialización de los riesgos, el objetivo final de esta etapa consiste en establecer un sistema de mejora continua de los procesos operativos y de la estructura existente en la entidad.

Concluida la identificación de los factores de riesgo que afectan a cada una de las áreas, los controles implantados para mitigarlos y realizada la evaluación, es necesario analizar los resultados obtenidos con el objeto de identificar posibilidades de mejora en el control interno, rediseño o mejora de controles existentes, e incluso de la implantación de nuevos controles, evaluando la necesidad de recursos materiales, técnicos y humanos y su eficiencia.

e. Comunicación y consulta

En esta etapa se llevará a cabo la comunicación y consulta de los hallazgos de cada una de las etapas anteriores con todos los interesados dentro de la organización, esto nos facilitará la generación de una cultura de administración de riesgos a todo lo largo y ancho de la organización, lo cual es el objetivo principal de esta etapa.

f. Revisión y monitoreo

Esta etapa es necesaria para garantizar la efectividad de todos los pasos del proceso de administración de riesgos, así como su mejora continua, ya que es necesario monitorear el desarrollo de los riesgos, la efectividad de las estrategias y los sistemas de administración establecidos para el tratamiento de riesgos a fin de garantizar su vigencia, validez y desempeño.

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

Riesgo legal.-

Es la pérdida potencial por el incumplimiento de las disposiciones legales y administrativas aplicables, la emisión de resoluciones administrativas y judiciales desfavorables y la aplicación de sanciones, en relación con las operaciones que la institución lleva a cabo.

Casa de Bolsa gestiona el Riesgo Legal a través del establecimiento de políticas y procedimientos para que en forma previa a la celebración de actos jurídicos, se analice la validez jurídica y procure la adecuada instrumentación legal de éstos. De igual forma se estima el monto de pérdidas potenciales derivado de resoluciones judiciales o administrativas desfavorables, así como la posible aplicación de sanciones, en relación a las operaciones que se llevan a cabo. Adicionalmente se da a conocer de forma integral y oportuna a directivos y empleados, las disposiciones legales y administrativas aplicables a las operaciones del Grupo Financiero.

Riesgo Tecnológico.-

Es la pérdida potencial por daños, interrupción, alteración o fallas derivadas del uso del hardware, software, sistemas, aplicaciones, redes y cualquier otro canal de transmisión de información en la prestación de servicios bancarios a los clientes de la institución.

La Casa de Bolsa ha dirigido esfuerzos encaminados a la mitigación del Riesgo Tecnológico a través de la gestión de cinco vulnerabilidades potenciales en la infraestructura de la institución.

1. Conectividad, estableciendo medidas de control 'Port Secure' a fin de garantizar que en cada puerto de red se conecten únicamente estaciones de trabajo autorizadas
2. Estaciones de trabajo Antimalware, integrando la infraestructura de antimalware con el directorio activo, lo cual permite monitorear la actividad en la red de malware y contener y eliminar el mismo de forma centralizada y automática.
3. Servidores Hacking Ético Interno, mitigando el riesgo de vulnerabilidad de confidencialidad de la información y el acceso sin control de autenticación y obtención de información de conexiones remotas.
4. Aplicativos E-Actinver, mitigando el riesgo de vulnerabilidad de obtención de información vía código de programación

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

5. Control de Acceso, mitigando el riesgo de vulnerabilidad de accesos no autorizados a través de la depuración de usuarios en ambientes de sistemas operativos, de movilidad y de acceso remoto de la Casa de Bolsa.

Método de cálculo para determinar el requerimiento de capital por Riesgo Operacional

El método utilizado en la Casa de Bolsa para determinar el cálculo del requerimiento de capital por Riesgo Operacional es el método del Indicador Básico.

II.- Información cuantitativa para Casa de Bolsa

Riesgo de Mercado:

En la hoja siguiente se muestra el Valor en Riesgo al 31 de diciembre de 2015.

<u>Concepto</u>	<u>Importe</u>	<u>% sobre el capital neto</u>
Capital Básico	\$ 1,350	100%
Capital Complementario	—	— %
Capital Global	\$ 1,350 =====	100% =====
VaR al cierre de diciembre de 2015	\$ 22	1.61%
VaR Promedio del cuarto trimestre del 2015	19 ==	1.44% =====

Adicionalmente la Comisión Bancaria, señala los términos en que podrá estar invertido el capital global de las casas de bolsa, para una adecuada administración en riesgos de liquidez.

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

A continuación se muestra el coeficiente de liquidez al 31 de diciembre de 2015:

<u>Concepto</u>	<u>Monto</u>
Valores de deuda, reserva, chequeras, Sociedades de Inversión, etc. 20% capital global	\$ 457 <u>270</u>
Excedente	\$ 187 <u>===</u>

Evaluación de variaciones en los ingresos financieros y en el valor económico

Se realizan simulaciones de posibles escenarios a fin de pronosticar su posible impacto y comportamiento sobre los portafolios de la Casa de Bolsa.

El modelo consiste en comparar los valores de mercado del portafolio: de la fecha de valuación contra el valor de portafolio estimado con base en los factores de riesgo que estuvieron vigentes en los escenarios.

A continuación se muestra la sensibilidad al 31 de diciembre de 2015:

<u>Unidad de negocio</u>	<u>Sensibilidad / Volatilidad + 1 pb / 1σ</u>
Mercado de Dinero	\$ (52)
Mercado de Capitales	(3)
Mercado Derivados	(15)
Mercado de Cambios	<u>-</u>
Total	\$ (70) <u>==</u>

La pérdida esperada y no esperada al 31 de diciembre de 2015, en la unidad de negocios de Mesa de Dinero es de \$11 y \$1, respectivamente.

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

Riesgo de Liquidez:

El VaR de liquidez al 31 de diciembre de 2015, se muestra a continuación:

<u>Unidad de negocio</u>	<u>Mercado</u>	<u>VaR VaR Liquidez</u>
Mercado de Dinero	\$ 19	61
Mercado de Capitales	7	23
Mercado Derivados	3	9
Mercado Cambios	—	<u>1</u>
Total diversificado	\$ 22 ==	69 ==

Informe de las consecuencias y pérdidas que sobre el negocio generaría la materialización de los riesgos operativos identificados.

Las pérdidas registradas por riesgo operacional, para el año 2015 y 2014 ascienden a \$82 y \$4, respectivamente.

III.- Información cualitativa para Banco

De acuerdo a lo que establecen las Disposiciones de Carácter General Aplicables a las Instituciones de Crédito, emitidas por la Comisión Bancaria, el Banco divulga la información que se muestra a continuación:

El Banco cuenta con una Unidad especializada de Administración Integral de Riesgos cuyo objeto es llevar a cabo el proceso de la administración integral de riesgos, el cual es un proceso aplicado sistemáticamente para identificar, analizar, medir, vigilar, limitar, controlar, revelar y dar tratamiento a los distintos riesgos a los que se encuentra expuesto.

El Banco cuenta con una estructura organizacional que está diseñada para llevar a cabo la Administración Integral de Riesgos, en dicha estructura existe independencia entre la Unidad para la Administración Integral de Riesgos y aquellas otras áreas de control de operaciones, así como la clara delimitación de funciones en todos sus niveles.

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

El Consejo de Administración es responsable de aprobar los objetivos, lineamientos y políticas para la Administración Integral de Riesgos que debe seguir el Comité de Riesgos así como los límites globales y específicos de exposición a los distintos tipos de riesgo a los que se encuentra expuesto el Banco.

La Unidad de Administración Integral de Riesgos tiene la responsabilidad de monitorear y controlar las exposiciones de riesgo de los diferentes riesgos a que se encuentra expuesta, considerando:

Los riesgos cuantificables que son aquéllos para los cuales es posible conformar bases estadísticas que permiten medir sus pérdidas potenciales;

Los riesgos discretionales que son aquéllos resultantes de la toma de una posición de riesgo y;

Los riesgos no discretionales que son aquéllos resultantes de la operación del negocio, pero que no son producto de la toma de una posición de riesgo, tales como el riesgo operativo que se define como la pérdida potencial por fallas o deficiencias en los controles internos, por errores en el procesamiento y almacenamiento de las operaciones o en la transmisión de información, así como por resoluciones administrativas y judiciales adversas, fraudes o robos.

Alcance y naturaleza de los sistemas de información y medición de riesgos.

Para llevar a cabo la medición, monitoreo y control de los diversos tipos de riesgos cuantificables y la valuación de las posiciones del Banco, la UAIR cuenta con modelos y sistemas de medición de riesgos que reflejan en forma precisa el valor de las posiciones y su sensibilidad a diversos factores de riesgo, incorporando información proveniente de fuentes confiables. Dichos sistemas facilitan la medición, vigilancia y control de los riesgos a que se encuentra expuesto el Banco, así como generar informes al respecto.

Políticas y estrategias para mitigación de riesgos.

Para llevar a cabo la administración integral de riesgos de los diversos tipos de riesgos, el Banco observa los límites de exposición al riesgo establecidos por su Consejo de Administración que resultan aplicables para cada tipo de riesgo.

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

El Comité de Riesgos da seguimiento a la evolución y observancia de los límites. En caso de que lo considere necesario puede proponer al Consejo de Administración la modificación del mismo, previo análisis.

Adicionalmente para la mitigación de riesgos, la unidad de administración de riesgos:

- Considera la exposición por todo tipo de riesgo considerando el riesgo consolidado del Banco, desglosados por unidad de negocio o factor de riesgo, causa u origen de éstos.
- Evalúa las concentraciones de riesgo que puedan afectar el riesgo consolidado del Banco.
- Analiza y evalúa permanentemente las técnicas de medición, los supuestos y parámetros utilizados en los análisis requeridos.
- Lleva a cabo estimaciones de la exposición por tipo de riesgo, considerando el riesgo consolidado del Banco.
- Asegura que las áreas responsables generen la información sobre las posiciones del Banco, utilizada en los modelos y sistemas de medición de riesgos, y se encuentre disponible de manera oportuna.
- Evalúa al menos una vez al año, que los modelos y sistemas continúan siendo adecuados.
- Compara al menos una vez al mes, las estimaciones de la exposición por tipo de riesgo contra los resultados efectivamente observados para el mismo período de medición y, en su caso, lleva a cabo las correcciones necesarias.
- Cuenta con adecuados mecanismos de respaldo y control que permiten la recuperación de datos, de los sistemas de procesamiento de información empleados en la administración integral de riesgos y de los modelos de valuación.

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

Principales elementos de las metodologías empleadas en la administración de Riesgos.

Riesgo de Mercado-

Se define como la pérdida potencial ante cambios en los factores de riesgo que inciden sobre la valuación o sobre los resultados esperados de las operaciones, tales como tasas de interés, tipos de cambio, índices de precios, entre otros.

Para la estimación por riesgo de mercado se utiliza la medida de valor en riesgo (VaR) la cual mide la pérdida potencial o probable que se podría observar en una determinada posición o cartera de inversión al presentarse cambios en las variables o factores de riesgo durante un horizonte de inversión definido y con un cierto nivel de confianza.

Los parámetros y supuestos utilizados por el Banco para el cálculo de VaR de Mercado son:

- Modelo: Simulación Histórica.
- Nivel de confianza: 95%.
- Horizonte: 1 día.
- Datos de historia: 260 datos por factor de riesgo, con la misma ponderación.

Adicionalmente se realizan pruebas en condiciones extremas y sensibilidad para evaluar los posibles efectos ante cambios en los factores de riesgos, se realizan pruebas de Backtesting que permiten evaluar la efectividad de los modelos aplicados.

Las estimaciones de riesgo de mercado se aplican a los portafolios que están expuestos a una pérdida potencial ante cambios en los factores de riesgo que inciden sobre su valuación o sobre los resultados esperados de sus operaciones. En estas estimaciones se incluyen los títulos disponibles para la venta.

Portafolios a los que está aplicando:

- i. Portafolios Mercado de Dinero, Divisas, Derivados, Capitales y Crédito
- ii Portafolio Global.

Toda la posición sujeta a riesgo de mercado, incluyendo el portafolio de crédito, se encuentra incluida en el modelo VaR.

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

Riesgo de Crédito-

Representa la pérdida potencial por la falta de pago de un acreditado o contraparte en las operaciones que efectúe el Banco, incluyendo las garantías que se le otorguen, así como cualquier otro mecanismo de mitigación utilizado por el Banco.

La metodología para la administración de riesgo de crédito contempla:

- Seguimiento de las calificaciones crediticias de los acreditados y emisores.
- Cálculo de la probabilidad de incumplimiento, y de la pérdida esperada por riesgo de crédito.
- Cálculo de la exposición al riesgo.
- Establecimiento de Límites de exposición.

El modelo de Riesgo de contraparte considera la exposición al riesgo y probabilidades de default

Los modelos de riesgo de crédito se aplican a los portafolios de mercado de dinero, derivados y crédito.

Adicionalmente el Banco mide el riesgo de mercado y crédito a través de los requerimientos de capitalización conforme a las disposiciones de carácter general aplicables a las instituciones de crédito y mantiene un capital global en relación con los riesgos de mercado y de crédito en los que incurre en su operación.

Riesgo de Liquidez-

El Riesgo de liquidez, se refiere:

- A la incapacidad para cumplir con las necesidades presentes y futuras de flujos de efectivo afectando la operación diaria o las condiciones financieras de la Institución;
- A la pérdida potencial por la imposibilidad o dificultad de renovar pasivos o de contratar otros en condiciones normales para la Institución, por la venta anticipada o forzosa de activos a descuentos inusuales para hacer frente a sus obligaciones o bien, por el hecho de que una posición no pueda ser oportunamente enajenada, adquirida o cubierta mediante el establecimiento de una posición contraria equivalente, o

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

- A la pérdida potencial por el cambio en la estructura del balance general de la Institución debido a la diferencia de plazos entre activos y pasivos.

Para cuantificar la pérdida potencial derivada de la venta anticipada o forzosa de activos a descuento inusual, para hacer frente a sus obligaciones inmediatas, así como por el hecho de que una posición no pueda ser oportunamente enajenada, adquirida o cubierta mediante el establecimiento de una posición contraria equivalente, el Banco evalúa el impacto de un escenario de liquidez sobre la posición vigente a la fecha del cálculo y realiza una evaluación del valor de liquidez de los activos disponibles para la venta en directo o en reporto.

El Banco busca en todo momento tener calzados sus activos con sus pasivos no obstante realiza un análisis de la situación que guarda el balance. Para medir el descalce entre activos y pasivos se realiza un análisis de brechas de liquidez.

Adicionalmente el Banco cuenta con un plan de financiamiento de contingencia para hacer frente a un escenario adverso de liquidez, realiza pruebas de estrés considerando factores sistémicos e idiosincráticos y mantiene un adecuado nivel de activos líquidos para hacer frente a sus obligaciones durante un periodo de 30 días.

Riesgo Operativo-

Es la pérdida potencial por fallas o deficiencias en los sistemas de información, en los controles internos o por errores en el procesamiento de las operaciones y comprende, entre otros, al riesgo tecnológico y al riesgo legal.

El método utilizado por el Banco para determinar el cálculo del requerimiento de capital por Riesgo Operacional es el método del Indicador Básico.

El Banco cuenta con una metodología para la administración del riesgo operacional, basada en un modelo de gestión aceptado. Dicha metodología comprende las siguientes fases:

- a) Establecimiento del contexto: el objetivo de esta etapa es establecer el contexto de administración de riesgos operacionales, el marco en el cual el proceso tomará lugar.
- b) Identificación y análisis de riesgos: tiene como objetivo identificar los procesos a un nivel de detalle y los riesgos a los que están expuestos cada uno de ellos. En esta etapa, el análisis ayuda a establecer los niveles de tolerancia a cada riesgo identificado, las prioridades y opciones de tratamiento de cada uno.

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

- c) Evaluación de Riesgos: en esta etapa se determinan los parámetros de materialización del riesgo de forma Inherente y de forma Residual a fin de integrar una matriz que permita jerarquizar los riesgos de acuerdo a los niveles de tolerancia establecidos.
- d) Definición de tratamientos: etapa enfocada a desarrollar e implementar las estrategias y los planes de acción para reducir la materialización de los riesgos.
- e) Comunicación y consulta: en esta etapa se lleva a cabo la comunicación y consulta de los hallazgos de cada una de las etapas anteriores con todos los interesados dentro de la organización.
- f) Revisión y monitoreo: Garantiza la efectividad del proceso de administración de riesgos, así como su mejora continua.

Riesgo Legal-

Es la pérdida potencial por el incumplimiento de las disposiciones legales y administrativas aplicables, la emisión de resoluciones administrativas y judiciales desfavorables y la aplicación de sanciones, en relación con las operaciones que el Banco lleva a cabo.

Actinver gestiona el riesgo legal a través del establecimiento de políticas y procedimientos para que en forma previa a la celebración de actos jurídicos, se analice la validez jurídica y procure la adecuada instrumentación legal de éstos. De igual forma se estima el monto de pérdidas potenciales derivado de resoluciones judiciales o administrativas desfavorables, así como la posible aplicación de sanciones, en relación a las operaciones que se llevan a cabo.

Adicionalmente se da a conocer de forma integral y oportuna a directivos y empleados, las disposiciones legales y administrativas aplicables a las operaciones del Grupo.

Riesgo Tecnológico-

Se define como la pérdida potencial por daños, interrupción, alteración o fallas derivadas del uso o dependencia en el hardware, software, sistemas, aplicaciones, redes y cualquier otro canal de distribución de información en la prestación de los servicios con los clientes del Banco.

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

El Banco cuenta con planes de contingencia, a fin de asegurar la capacidad y continuidad de los sistemas implementados para la celebración de operaciones a través de cualquier medio tecnológico.

Actinver ha dirigido esfuerzos encaminados a la mitigación del Riesgo Tecnológico a través de la gestión de cinco vulnerabilidades potenciales en la infraestructura de la institución; conectividad, estaciones de trabajo antimalware, servidores hacking éticos Internos, aplicativos E-Actinver y controles de acceso.

IV.- Información cuantitativa para el Banco

Riesgo de Mercado:

Valor en Riesgo al 31 de diciembre de 2015

<u>Concepto</u>		<u>% sobre capital neto</u>
Capital fundamental	\$ 1,499	100.00%
Capital básico no fundamental	0	0.00%
Capital básico	1,499	100.00%
Capital complementario	<u>0</u>	<u>0.00%</u>
Capital neto	\$ 1,499 =====	100.00% =====
VaR al 31 de diciembre de 2015	\$ 4 =====	0.27% =====
VaR promedio del cuarto trimestre 2015	\$ 7 =====	0.47% =====

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

Evaluación de variaciones en los ingresos financieros y en el valor económico

Para la evaluación de las variaciones en los ingresos financieros y en el valor económico, se realizan simulaciones de posibles escenarios a fin de pronosticar su posible impacto y comportamiento sobre los portafolios de la institución, estos escenarios incorporan el riesgo de tasa de interés considerando la sensibilidad a alzas o bajas en tasas. El modelo consiste en comparar los valores de mercado del portafolio: de la fecha de valuación contra el valor de portafolio estimado con base en los factores de riesgo que estuvieron vigentes en los escenarios, incorporando al impacto en el valor económico el riesgo por el cambio en las tasas de interés. La situación que guarda el balance de la institución en relación al riesgo de tasa de interés es analizada al menos una vez por semana.

Escenarios Extremos: Crisis de México 1995, Crisis de Asia, Ataque a las torres gemelas: Diciembre de 2001 y Crisis de Rusia, estos escenarios se establecieron con base en un estudio de las series históricas de diferentes Factores Riesgo.

La prueba de Estrés es un escenario de severidad inusualmente intensa, de eventos extraordinarios, pero posibles. Para definir este escenario, se analizaron los cambios en los factores de Riesgos. Los escenarios se estiman por lo menos una vez al mes.

Adicionalmente se tiene definido un escenario de sensibilidad para los portafolios de mercado de dinero: 1 punto Base paralelo en tasas.

Sensibilidad al 31 de diciembre de 2015

<u>Unidad de negocio</u>	Sensibilidad / volatilidad + 1 pub / 1σ
Mercado de dinero	\$ (12)
Mercado de cambios	-
Mercado de capitales	(2)
Mercado de derivados	-
	(15)
	==

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

Riesgo de Crédito en la cartera crediticia:

Para la cuantificación del riesgo de crédito en la cartera crediticia se utiliza la metodología Credit Risk Plus, este modelo estima el valor en riesgo basado en los cambios probables de las calificaciones del acreditado y en consecuencia en la determinación de un cambio en el valor del crédito, su propósito es determinar las pérdidas esperadas y no esperadas del portafolio utilizando un nivel de confianza del 99%.

La pérdida esperada (PE) se estima como el producto de la probabilidad de incumplimiento, la severidad de la pérdida y el saldo insoluto del crédito.

La pérdida no esperada es la pérdida estimada por encima de la pérdida esperada, y se calcula como el VaR – PE.

Al 31 de diciembre de 2015 el valor en riesgo de la cartera crediticia es de 243 que representa el 16% del capital básico de la institución. El valor en riesgo está compuesto por una pérdida esperada de 106 y una pérdida no esperada de 137.

El saldo de la cartera de crédito al 31 de diciembre de 2015 es de 9,233, la cartera vigente es de 9,169 y la cartera vencida de 64. El saldo de la cartera neta de crédito es de 9,082.

Al 31 de diciembre de 2015 los 16 principales acreditados rebasan individualmente el 10% del capital básico de la institución, su saldo total es de 4,575 que representa el 305% del capital básico.

El saldo individual de los 16 principales acreditados al 31 de diciembre de 2015 incluyendo el monto de las reservas crediticias clasificadas conforme al artículo 129 de las disposiciones se presenta en el cuadro de la hoja siguiente.

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

Acreditado	Monto	% vs Capital	Reservas	Calificación
1	\$ 477	32%	\$ 3	A-1
2	03 4	27%	5	A-2
3	02 4	27%	1	A-1
4	01 4	27%	4	A-2
5	87 3	26%	2	A-1
6	02 3	20%	2	A-1
7	01 3	20%	1	A-1
8	98 2	20%	1	A-1
9	98 2	20%	2	A-1
10	51 2	17%	5	A-1
11	47 2	17%	6	B-2
12	79 1	12%	10	B-1
13	77 1	12%	-	A-1
14	51 1	10%	2	A-2
15	51 1	10%	-	A-1
16	51 1	10%	2	B-1
Total	\$ 4,576 ====	307 % ==== =	\$ 46 ==	

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

El importe de las reservas para riesgos crediticios de los principales acreditados que rebasan individualmente el 10% del capital básico de la institución se incrementó en \$10 durante el periodo de septiembre a diciembre de 2015.

Al 31 de diciembre de 2015, el saldo de los financiamientos otorgados a los 3 principales deudores no excede el 100% del capital básico. El monto es de 1,282 que representa el 85.6% del capital básico.

Ningún financiamiento otorgado a una misma persona o grupo de personas que por representar Riesgo Común se consideren como una sola excede del 40%.

La sumatoria de los financiamientos otorgados a personas relacionadas no excede el 35% del capital básico.

Durante el cuarto trimestre el Banco no cuenta con créditos emproblemados ni créditos castigados.

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

Los créditos otorgados al cierre del cuarto trimestre están otorgados en pesos mexicanos.

El importe total de las exposiciones brutas con riesgo de crédito por tipo de cartera al cierre del cuarto trimestre de 2015 se presenta en la siguiente tabla:

Tipo de cartera	Octubre	Noviembre	Diciembre	Promedio 4T
Consumo	\$ 2,457	2,466	2,744	2,562
Comercial	5,387	5,632	6,468	5,829
Total	\$ 7,844	8,098	9,212	8,391

La distribución geográfica de las exposiciones desglosada en las principales entidades federativas y principales exposiciones al cierre del cuarto trimestre es la siguiente:

Zona Geográfica	Monto de exposiciones	Distribución %
Ciudad de México	\$ 5,724	62.00%
Nuevo León	908	9.84%
Sinaloa	517	5.60%
Guanajuato	340	3.68%
Jalisco	318	3.44%
Sonora	286	3.10%
Estado de México	209	2.26%
Yucatán	172	1.86%
Coahuila	167	1.81%
Puebla	145	1.57%
Querétaro	116	1.26%
Otros	310	3.57%
Total	\$ 9,212	100.00%

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

El desglose por plazo remanente de las 10 principales exposiciones es el siguiente:

Plazo remanente	Exposición
1 mes	\$ 298
1 a 6 Meses	476
6 meses a 1 año	502
1 a 3 años	638
3 a 5 años	1,126
5 a 7 años	480
Total	\$ 3,520

La distribución de las exposiciones por sector económico desglosada por las principales exposiciones al cierre del cuarto trimestre es la siguiente:

Sector económico	Monto de exposiciones	Distribución %
Personas Físicas	\$ 2,754	29.90%
Servicios inmobiliarios y de alquiler de bienes muebles e intangibles	1,780	19.32%
Construcción	877	9.52%
Servicios profesionales, científicos y técnicos	790	8.58%
Comercio al por menor	671	7.28%
Industrias manufactureras	650	7.06%
Transportes, correos y almacenamiento	479	5.20%
Servicios financieros y de seguros	386	4.19%
Comercio al por mayor	250	2.71%
Servicios de esparcimiento culturales y deportivos, y otros servicios recreativos	171	1.86%
Servicios de apoyo a los negocios y manejo de desechos y servicios de remediación	168	1.82%
Corporativos	81	0.88%
Servicios de alojamiento temporal y de preparación de alimentos y bebidas	67	0.73%
Información en medios masivos	61	0.66%
Agricultura, cría y explotación de animales, aprovechamiento forestal, pesca y caza	22	0.24%
Otros servicios excepto actividades gubernamentales	1	0.01%
Servicios de salud y de asistencia social	2	0.02%
Generación, transmisión y distribución de energía eléctrica, suministro de agua y de gas por ductos al consumidor final	1	0.01%
Servicios educativos	1	0.01%
Total	\$ 9,212	100%

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

Reservas preventivas asociadas a la cartera de crédito:

Las reservas preventivas se calculan en función a la metodología establecida en las Disposiciones de Carácter General Aplicables a las Instituciones de Crédito. El monto de la reserva se estima considerando la Probabilidad de Incumplimiento, la Severidad de la Pérdida y la Exposición al Incumplimiento para cada acreditado y en función al porcentaje de reservas preventivas respecto del saldo insoluto, es asignado un grado de riesgo al acreditado.

El monto de las reservas preventivas para riesgos crediticios al 31 de diciembre de 2015 es de \$150. El desglose por grado de riesgo de la probabilidad de incumplimiento y la severidad de la pérdida se presentan a continuación:

Cartera de consumo:

Grado de Riesgo	Probabilidad de Incumplimiento	Severidad de la pérdida	Exposición al Incumplimiento	Monto de Reservas
A-1	6.97%	10.17%	\$ 1,894	12
A-2	17.60%	16.12%	107	3
B-1	6.20%	63.56%	561	20
B-2	27.16%	28.51%	13	1
B-3	21.89%	45.56%	11	1
C-1	17.93%	57.59%	7	1
C-2	17.69%	63.23%	106	11
D	32.96%	64.95%	40	9
E	90.19%	84.75%	5	4
Total			\$ 2,744	61

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

Cartera comercial:

Grado de Riesgo	Probabilidad de Incumplimiento	Severidad de la pérdida	Exposición al Incumplimiento	Monto de Reservas
A-1	1.61%	29.36%	\$ 4,086	17
A-2	2.87%	39.71%	1,462	16
B-1	3.72%	45.00%	320	5
B-2	6.46%	35.08%	376	8
B-3	8.95%	36.07%	120	4
C-1	15.51%	42.49%	20	1
C-2	29.28%	35.38%	9	1
D	99.65%	43.66%	69	31
E	100%	100%	6	6
Total			\$ 6,468	89

La probabilidad de incumplimiento y la severidad de la pérdida fueron estimadas como el promedio ponderado por la exposición al incumplimiento.

Durante el cuarto trimestre de 2015 las reservas pasaron de \$135 a \$150 lo que representa un incremento del 12%.

La distribución de las exposiciones por zona geográfica separada por cartera vigente y cartera vencida se muestra en la siguiente hoja.

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

Cartera vigente:

Zona Geográfica	Exposición al Incumplimiento	Monto de reservas	Concentración por exposición	Concentración por reserva
Ciudad de México	\$ 5,688	79	62.18%	67.52%
Nuevo León	905	7	9.89%	5.98%
Sinaloa	517	3	5.65%	2.56%
Guanajuato	340	1	3.72%	0.85%
Jalisco	290	6	3.17%	5.13%
Sonora	286	5	3.13%	4.27%
Estado de México	208	2	2.27%	1.71%
Yucatán	172	2	1.88%	1.71%
Coahuila	158	3	1.73%	2.57%
Puebla	143	4	1.56%	3.42%
Querétaro	116	2	1.27%	1.71%
Otros	325	4	3.55%	2.57%
Total	\$ 9,148	117	100%	100%

Cartera vencida:

Zona Geográfica	Exposición al Incumplimiento	Monto de Reservas	Concentración por exposición	Concentración por reserva
Jalisco	\$ 28	13	43.75%	39.39%
Ciudad de México	16	11	25.00%	33.34%
Coahuila	9	4	14.07%	12.12%
San Luis Potosí	4	1	6.25%	3.03%
Nuevo León	3	1	4.69%	3.03%
Hidalgo	2	1	3.13%	3.03%
Puebla	2	2	3.13%	6.06%
Estado de México	-	-	-	-
Morelos	-	-	-	-
Sinaloa	-	-	-	-
Veracruz	-	-	-	-
Chihuahua	-	-	-	-
Total	\$ 64	33	100%	100%

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

Para establecer los grados de riesgo asociados a las distintas calificaciones, el Banco utiliza el anexo 1-B de la CUB y con ello determina la correspondencia tanto para el mercado global como para el mercado mexicano.

Las instituciones calificadoras utilizadas para determinar el requerimiento de capital por riesgo de crédito para emisores, contrapartes y acreditados conforme al Método Estándar son HR Ratings, Fitch Ratings y Standard & Poor's

Gestión y valuación de garantías

Banco Actinver cuenta con un área de Administración de Crédito que revisa diariamente el valor de las garantías de cada crédito. En caso de que el porcentaje de disminución de las garantías sea mayor o igual a 10% durante un plazo de 5 días hábiles consecutivos se iniciará el proceso de llamada de margen.

A partir del sexto día hábil Administración de Crédito inicia el proceso de notificación y solicitar la restitución de garantía o realización de un prepago por el monto que permita salir de la llamada de margen.

Como parte del proceso de seguimiento de valor de las garantías, el área de Administración de Crédito a través de los sistemas valida que no exista cruce de saldos y garantías de un mismo Cliente con distintos créditos.

Las políticas generales para la administración de garantías son:

- 1.- Llevar a cabo una valuación frecuente de las garantías reales, incluyendo pruebas y análisis de escenarios bajo condiciones inusuales o extremas de mercado teniendo en cuenta que los avalúos deberán realizarse conforme a lo establecido en la regulación emitida por la Comisión Bancaria.
- 2.- Actualizar periódica y constantemente la situación, ubicación y estado de las garantías reales recibidas, así como problemas potenciales de liquidación.
3. Realizar una adecuada diversificación de riesgos con relación a las garantías reales.
4. Establecer una correcta administración de las garantías, a efecto de que se contemplen las diferencias en las fechas de vencimientos y los consiguientes periodos de exposición, una vez que las garantías reales expiren.

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

5. Vigilar y en su caso atender cualquier riesgo derivado de factores externos que pudieran incidir en la capacidad de las garantías reales para hacer frente al riesgo de crédito.

Adicional a lo anterior, el área de Administración de Crédito establece métodos y controles que aseguran la eficacia continua de las coberturas y mitigantes.

Principales tipos de garantías reales aceptadas

Las garantías y el tipo de garantías aceptadas por Banco Actinver dependen del producto crediticio conforme a lo estipulado a los lineamientos de cada producto.

Los principales tipos de garantías aceptables por el banco son:

Garantías financieras:

1.- Dinero en efectivo o valores y medios de pago con vencimiento menor a 7 días a favor de la Institución, cuando el deudor constituya un depósito de dinero en la propia Institución y le otorgue un mandato irrevocable para aplicar los recursos respectivos al pago de los créditos, o bien, cuando se trate de títulos de crédito negociables de inmediata realización y amplia circulación cuyo valor cubra con suficiencia el monto garantizado y, que en caso de incumplimiento, se encuentren disponibles sin restricción legal alguna para la Institución y de los cuales el deudor o cualquier otra persona distinta a la Institución no pueda disponer mientras subsista la obligación.

2.- Depósitos, valores y créditos a cargo del Banco de México.

3.- Valores emitidos o avalados por el Gobierno Federal.

4.- Valores, títulos y documentos, a cargo del IPAB, así como las obligaciones garantizadas por este Instituto.

5.- Instrumentos de deuda emitidos por Estados soberanos o por sus bancos centrales que cuenten con una calificación crediticia emitida por una Institución Calificadora reconocida, igual o mejor al grado de riesgo 3 del Anexo 1-B de las disposiciones.

6.- Instrumentos de deuda emitidos por Instituciones, casas de bolsa y otras entidades que cuenten con una calificación crediticia emitida por una Institución Calificadora reconocida, igual o mejor al grado de riesgo 3 del Anexo 1-B de estas disposiciones.

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

7.- Instrumentos de deuda de corto plazo que cuenten con una calificación crediticia emitida por una Institución Calificadora reconocida, igual o mejor al grado de riesgo 3 del Anexo 1-B de las disposiciones.

8. Instrumentos de deuda emitidos por Instituciones que carezcan de una calificación crediticia emitida por una Institución Calificadora reconocida, siempre y cuando cumplan con la totalidad de los siguientes puntos:

a) Los instrumentos coticen en un mercado reconocido conforme a las disposiciones aplicables y estén clasificados como deuda preferente.

b) Todas las emisiones calificadas de la misma prelación realizadas por la Institución emisora gocen de una calificación crediticia emitida por una Institución Calificadora reconocida de al menos grado de riesgo 3 del Anexo 1-B de las disposiciones.

c) La Institución que mantiene los valores como garantías reales no posea información que indique que a la emisión le corresponde una calificación inferior al grado de riesgo 3 del Anexo 1-B de las disposiciones.

9. Títulos accionarios que formen parte del Índice de Precios y Cotizaciones de la Bolsa Mexicana de Valores o de Índices principales de otras bolsas, así como las obligaciones subordinadas convertibles en tales títulos.

10. Valores y créditos garantizados con los instrumentos relativos a las operaciones señaladas en los numerales 1, 2 y 4, del presente apartado II, así como en las fracciones II y III del Artículo 46 de la Ley, siempre y cuando la garantía se constituya con pasivos a cargo de la propia Institución sin importar su plazo, estos últimos no puedan ser retirados en una fecha anterior al vencimiento de la Operación que estén garantizando y esté pactado que los recursos correspondientes a dichos pasivos se aplicarán al pago de la propia operación en caso de incumplimiento.

11. Inversiones en sociedades de inversión que coticen diariamente y cuyos activos objeto de inversión se limiten a los instrumentos señalados en los numerales 1 a 10 anteriores.

12. Títulos accionarios y obligaciones subordinadas convertibles en tales títulos que se coticen en la Bolsa Mexicana de Valores o en otras Bolsas reconocidas.

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

13. Inversiones en sociedades de inversión cuyos activos objeto de inversión se incluyan en los instrumentos señalados en el numeral 12 anterior.

Garantías No Financieras e instrumentos asimilables:

1. Inmuebles comerciales o residenciales que cumplan con los requisitos siguientes:

a) Que el valor de la garantía no dependa de la situación económica del acreditado, incluyendo aquellos bienes otorgados en arrendamiento respecto de los cuales no exista opción de compra al término de la vigencia del contrato.

b) Que la garantía sea considerada en un monto que no exceda al valor razonable corriente al que podría venderse la propiedad mediante contrato privado entre un vendedor y un comprador.

2. Bienes muebles u otras garantías previstas en el Artículo 32 A del Reglamento del Registro Público de Comercio, inscritas en el Registro Único de Garantías Mobiliarias al que se refiere el Código de Comercio o depositados en almacenes generales de depósito, incluyendo aquellos bienes otorgados en arrendamiento, respecto de los cuales no exista opción de compra al término de la vigencia del contrato. La garantía deberá considerarse en un monto que no exceda al valor razonable corriente, al que podría venderse el bien mediante contrato privado entre un vendedor y un comprador.

3. Derechos de cobro y fiduciarios, entendidos como tales a los títulos valores cuya liquidación deberá realizarse mediante los flujos derivados de los activos subyacentes, respecto de los cuales la Institución deberá contar con la propiedad y disposición de los flujos de efectivo derivados de los derechos de cobro, en cualquier circunstancia previsible.

Se incluyen dentro de este concepto las deudas autoliquidables procedentes de la venta de bienes o servicios vinculada a operaciones comerciales, así como los importes de cualquier naturaleza adeudados por compradores, proveedores, la Administración Pública Federal o local, empresas productivas del Estado, así como otros terceros independientes no relacionados con la venta de bienes o servicios vinculada a una operación comercial. Los derechos de cobro y fiduciarios admisibles no incluyen aquellos relacionados con bursatilizaciones, subparticipaciones o derivados del crédito.

Al 31 de diciembre de 2015 la exposición total cubierta y no cubierta por garantías reales financieras admisibles y garantías reales no financieras admisibles es la que se muestra en la hoja siguiente.

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

Tipo de garantía	Exposición total	Exposición Cubierta	Exposición Expuesta
Reales financieras admisibles	\$ 3,090	2,609	481
Reales no financieras admisibles	3,586	3,453	133
Sin Garantía	2,536	-	2,536
Total general	\$ 9,212	6,062	3,150

Tipos de garantes y contrapartes de operaciones derivadas

Actinver sólo realiza operaciones con instrumentos financieros derivados con contrapartes, personas físicas y morales, nacionales y extranjeras, que a su juicio y conforme a sanas prácticas, cumplan con los requisitos establecidos por el Comité de Riesgos y las disposiciones vigentes. El Comité de Riesgos es el responsable de autorizar las contrapartes para realizar operaciones con instrumentos derivados.

Al 31 de diciembre de 2015, el Banco mantiene operaciones de intercambio de flujos swap y opciones de tasas con fines de negociación como se menciona a continuación:

Instrumento	Contraparte	Nocional	Subyacente	Vencimiento	Valor a mercado neto
Opción de venta	CECO	250	TIIIE	10/08/2016	-
Opción de venta	CLO	53	TIIIE	15/06/2016	-
Opción de venta	REMOSA	71	TIIIE	15/06/2016	-
Opción de compra	BBVA Bancomer	125	TIIIE	11/07/2016	-
Opción de compra	BBVA Bancomer	124	TIIIE	15/06/2016	-
Opción de compra	Credit Suisse	125	TIIIE	11/07/2016	-
Swap	BANORTE	17	TIIIE	08/03/2019	-
Swap	DEUTSCHE F/1616	17	TIIIE	08/03/2019	-
Swap	BANORTE	13	TIIIE	08/03/2019	-
Swap	DEUTSCHE F/1616	13	TIIIE	08/03/2019	-
Swap	BBVA Bancomer	89	TIIIE	10/07/2020	-
Swap	BBVA Bancomer	2	TIIIE	10/07/2018	-
Swap	BANORTE	37	TIIIE	08/03/2019	(1)
Swap	DEUTSCHE F/1616	37	TIIIE	08/03/2019	1
Swap	BBVA Bancomer	12	TIIIE	12/09/2016	-

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

Diariamente el Banco da seguimiento a la concentración de riesgo de mercado o de crédito de las coberturas aceptadas, al 31 de diciembre de 2015 no mantiene coberturas aceptadas.

Administración del riesgo de crédito por las operaciones con instrumentos financieros, incluyendo los instrumentos financieros derivados.

Para la administración de riesgo de crédito en instrumentos financieros incluyendo los derivados, el Banco cuenta con límites preestablecidos de operación para instrumentos de un mismo emisor o de una misma contraparte.

La exposición de contraparte y/o emisor está integrada por la exposición actual valuada a mercado utilizando el vector de precios proporcionado por Valmer, valuada en moneda nacional y consolidada a través de todos los tipos de inversión que se tengan en una determinada emisora (Obligaciones, Títulos de Deuda, etc.) a esta exposición actual se le agrega la exposición potencial (dado que los derivados pueden variar notablemente en el tiempo). Se considera el neteo de posiciones cuando estas provienen de la misma contraparte y/o emisor y ocurren en la misma fecha potencial.

Para determinar el riesgo crediticio de las empresas y contrapartes, se califica su situación financiera, capacidad de generación de efectivo, capacidad de pago y su perspectiva como empresa o contraparte, así como del sector en donde se desenvuelve. Además de conocer quiénes son sus accionistas, Consejo de Administración y principales funcionarios que den un panorama de la calidad de los mismos, proporcionando elementos que al final den la certeza del grado de riesgo que se corre al otorgar líneas de contraparte o compra de un instrumento de deuda.

Debido a que el perfil de riesgo de cada empresa es diferente y dado que los factores fundamentales de los negocios cambian con el tiempo y reaccionan a éstos en forma diferente, los criterios de calificación se basan en aspectos cuantitativos y cualitativos.

Al 31 de diciembre de 2015 el banco mantiene una exposición crediticia en términos netos de \$0.8 con una sola contraparte.

Al 31 de diciembre de 2015 el banco no tiene operaciones con derivados de crédito y no cuenta con garantías reales mantenidas.

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

El riesgo consolidado de crédito por operaciones con instrumentos financieros:

Pérdida esperada y no esperada al 31 de diciembre de 2015

<u>Unidad de negocio</u>	<u>Pérdida esperada</u>	<u>Pérdida no esperada</u>
Mesa de dinero derivados	\$ 3	\$ 0.2
	==	==

Riesgo de Liquidez:

Los riesgos de liquidez se derivan de desfases en los flujos de las operaciones pasivas (captación) y los activos del Banco. Los elementos que intervienen en la gestión de la liquidez son evaluar y prever los compromisos de efectivo, controlar las brechas de vencimientos y depreciación de activos y pasivos, diversificar las fuentes de financiamiento, establecer límites de liquidez que garanticen el acceso a activos líquidos.

El banco monitorea el riesgo de liquidez, a través del reporte GAP de liquidez, en el que se establecen los plazos de los pasivos a cargo del Banco y los plazos sobre los que se tendrán disponibles los recursos para hacerles frente y se controla por moneda.

Adicionalmente, se calcula un valor en riesgo de liquidez (VaR liquidez en pesos) el cual consta de una simulación histórica con una muestra de 260 días a un horizonte de 10 días.

VaR de liquidez al 31 de diciembre de 2015

<u>Unidad de negocio</u>	<u>VaR Mercado</u>	<u>VaR liquidez horizonte 10 días</u>
Mercado de Dinero	\$ 0.4	\$ 1
Mercado de Cambios	0.2	1
Mercado de Capitales	4	12
Mercado de Derivados	0.3	1
VaR Global	4	13
	==	==

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

Requerimiento de capital

El capital neto del Banco al mes de diciembre de 2015 es de \$1,499 y este es utilizado como base para la realización de las operaciones, así como para la toma de riesgos de mercado, de crédito y operacional del Banco. El ICAP del Banco al mes de diciembre de 2015 es de 16.46%, lo que clasifica al Banco en categoría I.

Requerimientos por Tipo de Riesgo al cierre de diciembre de 2015

CONCEPTO	IMPORTE	%
Operaciones por riesgos de mercado	\$ 161	22
Operaciones por riesgos de crédito	483	66
Por riesgo operacional	85	12
Total de capital requerido	729	49
Sobrante (o faltante) de capital	770	51
Total capital neto	\$ 1,499	100

Las revelaciones requeridas por el anexo 1-O de las Disposiciones se presentan dentro del "Anexo 1" a las notas a los estados financieros.

Informe de las consecuencias y pérdidas que sobre el negocio generaría la materialización de los riesgos operativos identificados.

Las pérdidas registradas por riesgo operacional, para el año 2015 y 2014 ascienden a \$19.8 y \$3.6 respectivamente

Para el cuarto trimestre de 2015, el Banco no tiene excesos a los límites autorizados.

Actividades relacionadas con la bursatilización de activos.

Al cierre del cuarto trimestre de 2015 el Banco no ha realizado actividades de bursatilización de activos. Al cierre del mismo periodo no se tiene posiciones de bursatilización registradas en cuentas de orden y el Banco no cuenta con exposiciones bursatilizadas que sean deducidas completamente del Capital Fundamental.

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

Banco Actinver participa como inversionista en certificados bursátiles fiduciarios. Al 31 de diciembre de 2015 mantiene las siguientes inversiones:

Instrumento	Monto	Grado de Riesgo	Ponderación
91_LOMCB_12	\$ 1	6	1,250
91_VIVACB_15	73	3	100
91_AERMxcb_13	7	3	100
Total	\$ 82		

Información sobre posiciones en acciones

Banco Actinver mantiene posiciones en acciones que cotizan en la Bolsa Mexicana de Valores y sobre las que se esperan plusvalías, el valor de las inversiones conforme aparecen en el balance es de \$288 las cuales están contabilizadas a valor razonable.

Durante el tercer trimestre no hubo plusvalías (minusvalías) realizadas acumuladas procedentes de ventas y liquidaciones.

Al 31 de diciembre de 2015 el requerimiento de capital por posición en acciones es de \$87, este requerimiento incluye el requerimiento por riesgo de mercado, por riesgo específico y por riesgo de liquidez.

V.- Coeficiente de cobertura de liquidez para el Banco

El coeficiente de cobertura de liquidez (CCL) tiene como objetivo prever que las instituciones de banca múltiple conserven activos líquidos de libre disposición y de alta calidad crediticia, según se define en las disposiciones de carácter general aplicables, para hacer frente a sus obligaciones y necesidades de liquidez durante 30 días.

En la hoja siguiente se observa el importe promedio de los componentes del CCL correspondiente al cuarto trimestre de 2015, el periodo contempla 92 días naturales.

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

(Cifras en millones de pesos)		Importe sin ponderar (promedio)	Importe ponderado (promedio)
ACTIVOS LÍQUIDOS COMPUTABLES			
1	Total de Activos Líquidos Computables	No aplica	\$ 3,567
SALIDAS DE EFECTIVO			
2	Financiamiento minorista no garantizado	\$ 2,117	212
3	Financiamiento estable	-	-
4	Financiamiento menos estable	2,117	212
5	Financiamiento mayorista no garantizado	3,909	3,427
6	Depósitos operacionales	-	-
7	Depósitos no operacionales	1,255	773
8	Deuda no garantizada	2,654	2,654
9	Financiamiento mayorista garantizado	No aplica	309
10	Requerimientos adicionales:	3,817	428
11	Salidas relacionadas a instrumentos financieros derivados y otros requerimientos de garantías	2	2
12	Salidas relacionadas a pérdidas del financiamiento de instrumentos de deuda	-	-
13	Líneas de crédito y liquidez	3,816	427
14	Otras obligaciones de financiamiento contractuales	-	-
15	Otras obligaciones de financiamiento contingentes	-	-
16	TOTAL DE SALIDAS DE EFECTIVO	No aplica	4,376
ENTRADAS DE EFECTIVO			
17	Entradas de efectivo por operaciones garantizadas	179	28
18	Entradas de efectivo por operaciones no garantizadas	732	336
19	Otras entradas de efectivo	103	103
20	TOTAL DE ENTRADAS DE EFECTIVO	1,014	467
			Importe ajustado
21	TOTAL DE ACTIVOS LÍQUIDOS COMPUTABLES	No aplica	3,567
22	TOTAL NETO DE SALIDAS DE EFECTIVO	No aplica	3,909
23	COEFICIENTE DE COBERTURA DE LIQUIDEZ	No aplica	91,22%

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

Durante el tercer trimestre de 2015 el Banco observó un CCL promedio de 91.22%, al cierre del cuarto trimestre el CCL del Banco fue de 94.17%.

Las causas principales de los resultados del CCL se deben a la estructura de balance de la entidad y tienen como base principal que el Banco mantiene un nivel adecuado de activos líquidos para hacer frente a sus obligaciones contractuales en un periodo de treinta días. A continuación se presenta un gráfico comparativo con la evolución del CCL durante el tercer y cuarto trimestre de 2015.

Al realizar la comparación entre trimestres, de septiembre a octubre 2015 encontramos que el CCL disminuye de 116.06% a 84.44% lo cual se debe a un aumento del 32% en las Salidas Netas de efectivo por \$950, las cuales son resultado de los incrementos en la captación a plazo mercado de dinero y al saldo acreedor por reporto con activos nivel 2A y no líquidos, ambos con vencimiento menor a 30 días. Los principales componentes fueron:

Componentes del cálculo del CCL	Septiembre	Octubre
Activos Líquidos Computables	\$ 3,367	\$ 3,252
Entradas	430	740
Salidas	3,331	4,591
Salidas Netas	2,901	3,851
CCL	116.06%	84.44%

El incremento de 84% a 95% de octubre a noviembre de 2015, se debe a una disminución de 13% en las salidas de efectivo que obedece principalmente a la disminución de la captación a plazo en mercado de dinero por \$289 y a un aumento en activos líquidos principalmente en excedentes de efectivo disponible y Bonos de Desarrollo del Gobierno Federal.

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

Para el cierre del trimestre analizado, el CCL se mantiene en niveles de 95% a 94.17% entre Noviembre y Diciembre respectivamente lo cual se ajusta a la política de nivel de riesgo deseado y control de liquidez del Banco, manteniendo activos líquidos de alta disponibilidad para hacer frente a las salidas de efectivo menores a 30 días.

Componentes para el cálculo del CCL

A continuación se presentan los principales componentes base para el cálculo del coeficiente de cobertura de liquidez y el análisis de sus principales variaciones durante el cuarto trimestre:

Principales Componentes del CCL	Octubre	Noviembre	Diciembre
Activos Líquidos Computables	\$ 3,252	\$ 3,392	\$ 4,056
Entradas	740	407	254
Salidas	4,591	3,976	4,561
CCL	84.44%	95.04%	94.17%

Activos Líquidos Computables

Activos Líquidos Computables	Octubre	Noviembre	Diciembre
Activos líquidos Nivel 1	\$ 2,959	\$ 3,087	\$ 3,762
Activos líquidos Nivel 2A	0	0	17
Activos líquidos Nivel 2B	293	305	277
Total de activos líquidos	3,252	3,392	4,056

En la tabla anterior se muestra la composición de los activos líquidos elegibles y computables así como su evolución a lo largo del cuarto trimestre de 2015, dichos activos se integran de la siguiente forma:

- Activos Líquidos Nivel 1.- Durante el trimestre el 85% estuvo conformado por títulos de deuda respaldados por el Gobierno federal y 15% por efectivo y depósitos en Banco de México.

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

- Activos Líquidos Nivel 2A.- Durante el trimestre el 100% estuvo conformado por títulos de deuda elegibles como nivel 2A emitidos por entidades no financieras.
- Activos Líquidos Nivel 2B.- Durante el trimestre el 100% estuvo conformado por títulos de deuda elegibles como nivel 2B emitidos por entidades no financieras.

Entradas de efectivo

Entradas de efectivo	Octubre	Noviembre	Diciembre
Cartera de crédito	\$ 434	256	217
Flujo de entrada por venta de valores	303	0	0
Otros	3	151	38
Total de entradas de efectivo	\$ 740	407	255

En la tabla anterior se muestra la composición de las principales entradas de efectivo computables así como su evolución a lo largo del cuarto trimestre de 2015

Salidas de efectivo

Salidas de efectivo	Octubre	Noviembre	Diciembre
Depósitos de exigibilidad inmediata	\$ 437	991	728
Depósitos a plazo	106	110	120
Préstamos interbancarios y de otros organismos	368	47	46
Captación plazo en mercado de dinero	2,548	2,259	3,155
Acreedor por report	699	130	98
Flujo de salida por derivados	2	2	1
Líneas de crédito y liquidez	431	436	413
Otros	-	1	-
Total de salidas de efectivo	\$ 4,591	3,976	4,561

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

Los cambios en las salidas de efectivo fueron por el incremento en depósitos de exigibilidad inmediata y la captación a plazo en Mercado de dinero en contraste con la disminución del acreedor por reporto o financiamiento con colateral, además de que para el cierre de octubre se solicita un préstamo interbancario Call money por \$320.

Las líneas de crédito y liquidez que ya consideran las necesidades de liquidez que contractualmente pudieran requerir las entidades que conforman el Grupo Financiero, se mantienen constantes durante el trimestre.

En general, los principales cambios observados en los componentes del CCL a lo largo del cuarto trimestre se resumen en la tendencia del aumento en el monto total de activos líquidos computables con un incremento en la tenencia de activos líquidos de nivel I integrados por Bonos del Gobierno Federal así como una disminución en el financiamiento por reportos recurriendo así al financiamiento mediante captación a plazo en mercado de dinero.

La concentración de las fuentes de financiamiento del Banco es la siguiente:

Tipo de financiamiento	Concentración
Captación plazo	56%
Financiamiento con colateral	21%
Captación vista	13%
Emisión de títulos de crédito	8%
Préstamos interbancarios	2%

La estructura del financiamiento del Banco de acuerdo al balance con datos al cierre del trimestre asciende a \$15,954. La concentración de las fuentes de financiamiento se distribuyen en 56% por captación a plazo, 21% corresponde a operaciones de mercado de dinero, 13% por captación vista, 8% al certificado bursátil emitido (94_BACTIN_15) con vencimiento en julio de 2016 y 2% a préstamos interbancarios.

Al cierre del cuarto trimestre de 2015, la exposición por derivados como salidas de efectivo es de \$1 con posibles llamadas de margen de \$1.

El Banco fondea los activos en la misma moneda de su moneda origen por lo que no existe descalce en divisas.

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

Centralización de la administración de la liquidez y la interacción entre las unidades del grupo.

La Tesorería de Banco Actinver es el área responsable de la gestión de la liquidez y es quien determina la variación en la posición financiera del banco derivada de los movimientos y transacciones de recursos realizados por las diferentes unidades de negocio, está bajo su responsabilidad cubrir los excedentes y faltantes de la liquidez de la institución, además es la responsable de concertar el fondeo del grupo.

Diariamente recibe información acerca de los flujos contractuales y operaciones esperadas por las diferentes unidades del grupo, y determina la posición de fondeo con base a las entradas menos salidas, así como las expectativas de liquidez a futuro para definir estrategias de fondeo a corto y mediano plazo.

Para asegurar que las fuentes de financiamiento sean suficientes para cumplir con las necesidades de liquidez, así como de mantener recursos líquidos suficientes, en todo momento mantiene comunicación con las diferentes unidades del grupo.

Flujos de efectivo de salida y de entrada que, en su caso, no se capturen en el presente marco, pero que la Institución considera relevantes para su perfil de liquidez.

Para la estimación del Coeficiente de Cobertura de Liquidez y en la determinación de entradas y salidas, Banco Actinver considera para todas las operaciones de su balance así como, en su caso, aquellas operaciones fuera del balance que por sus características impliquen un riesgo potencial de liquidez para la institución.

Al 31 de diciembre de 2015, Banco Actinver no tiene entradas ni salidas de efectivo dentro de los próximos treinta días que considere relevantes para su perfil de liquidez.

Límites de concentración respecto a los distintos grupos de garantías recibidas y las fuentes principales de financiamiento

Banco Actinver mantiene la política de mantener una diversificación en sus fuentes de financiamiento para evitar su concentración en una sola fuente. Para dar cumplimiento cuenta con un comité de riesgos, el cuál revisa mensualmente los niveles de liquidez, diversificación de las fuentes de fondeo, estructura de activos e inversiones, resultados y estrategias a futuro, entre otros. Lo anterior permite que la concentración en sus fuentes de financiamiento no dependa de una sola fuente y asegure cumplir con la política de diversificación.

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

Adicionalmente, hay una junta semanal de Dirección en la que participan diversos integrantes del Comité de Riesgos que se realiza con el objetivo de monitorear los niveles de liquidez y riesgos del Grupo Financiero.

Para asegurar la diversificación en sus fuentes de financiamiento, Banco Actinver mantiene una capacidad de financiamiento con diferentes instituciones financieras, 23 para operaciones de Call Money, 35 para operaciones de reporto, 41 para operaciones en directo y 4 para líneas de crédito y sobregiro.

Para operaciones derivadas Banco Actinver únicamente recibe en garantía valores gubernamentales por lo tanto no tiene límites de concentración de garantías recibidas. Al 31 de diciembre no se mantienen garantías recibidas por operaciones derivadas.

Durante el 2015 el banco obtuvo financiamiento por call money con 10 contrapartes diferentes por un monto de \$17,916.

Exposición al riesgo de liquidez y necesidades de financiamiento a nivel de la Institución, incluyendo las limitaciones legales, regulatorias y operacionales a la transferibilidad de liquidez

Las exposiciones al riesgo de liquidez son cubiertas, desde el punto de vista de fondeo, a través de la diversificación de contrapartes. Al cierre del cuarto trimestre se contaba con un financiamiento de \$3,346 por operaciones de reporto y \$3,155 por depósitos a plazo en mercado de dinero, ambos con vencimientos menores a treinta días. Se considera una exposición al riesgo de liquidez por financiamiento de hasta \$224 a un día. Adicionalmente se estima una necesidad de financiamiento por concepto de limitaciones legales, regulatorias y operacionales a la transferibilidad de liquidez hasta por \$896.

Brechas de liquidez

Como parte del análisis de liquidez, se analizan las brechas de liquidez en tono al CCL resultante de las obligaciones activas y pasivas del Banco con plazo de vencimiento a 30 días, en este análisis se consideran las operaciones del balance incluyendo las operaciones registradas en cuentas de orden.

Se realizó el desglose de las operaciones en balance por plazo de vencimiento y sin ponderar para efectos de evaluar los gap's derivados del análisis de activos y pasivos con los que actualmente cuenta la institución en torno al CCL quedando como se muestra en la siguiente hoja.

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

ACTIVOS	Día 1 al 7	Del día 8 al 15	Del día 16 al 30
Cajas	\$ 276	-	-
Otros Depósitos no otorgados en garantía	208	-	-
Depósito Regulación Moneatria	77	-	-
Inversiones en valores	3,775	-	-
Cartera de crédito (cartera vigente)	442	147	11
Deudor por liq de operaciones	400	-	-
Derivados	-	-	-
PASIVOS			
Depósitos de exigibilidad inmediata	(2,043)	-	-
Depósitos a plazo	(1,971)	(748)	(1,743)
Títulos de crédito emitidos	-	-	-
Préstamos interbancarios y de otros organismos	(92)	(1)	(22)
Acreedores por reporto	(3,284)	(13)	(48)
Acreedor por liq de operaciones	(82)	-	-
Derivados	-	-	-
GAP	(2,295)	(615)	(1,802)
GAP ACUMULADO	(2,295)	(3,910)	(4,712)

El Gap negativo deriva principalmente de las operaciones de financiamiento en reporto y por depósitos de exigibilidad inmediata los cuales se concentran en plazo menor a 30 días contrario a la que ocurre con la cartera de crédito además de que dichas cantidades son sin tomar en cuenta el ponderador asignado por tipo de operación .

Brechas de liquidez: cifras ponderadas con vencimiento acumulado a 30 días.

Gestión del riesgo de liquidez, políticas y prácticas

El proceso de gestión del riesgo de liquidez se realiza conjuntamente entre el área de tesorería y la Unidad de administración Integral de Riesgos (UAIR).

La Tesorería de Banco Actinver es el área encargada de la gestión de la liquidez, su responsabilidad es determinar la variación en la posición financiera del banco derivada de los movimientos y transacciones de recursos realizados por las diferentes áreas de negocio, está bajo su responsabilidad cubrir los excedentes y faltantes de la liquidez de la institución, además es la responsable de concertar el fondeo del grupo.

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

El área de tesorería realiza el análisis de planeación financiera y determina las contrapartes de entradas y salidas para cumplir con las obligaciones de pago y liquidación de manera oportuna durante el día, para ello pronostica las potenciales diferencias entre los flujos de entrada y salida en todos los plazos contemplados en sus posiciones de liquidez en los diferentes momentos durante el día y asegura que las fuentes de financiamiento sean suficientes, durante el transcurso de un mismo día para cumplir con las necesidades de liquidez; así como mantener recursos líquidos suficientes.

La UAIR es responsable de monitorear los reportes de control de liquidez y fondeo del banco que genera el área de Tesorería para medir la proyección del requerimiento de posición de liquidez. Diariamente da seguimiento a los componentes principales del CCL para prevenir o considerar movimientos adversos que pudieran generar un faltante de liquidez en la institución. Al inicio de día genera el reporte que determina el nivel del CCL considerando un escenario de sensibilidad y uno de estrés incluyendo en el reporte gráficas de salidas de efectivo y niveles de futuros del CCL.

Como estrategia de riesgo de liquidez, el banco busca en todo momento tener calzados sus activos con sus pasivos así como mantener una diversificación en sus fuentes de financiamiento y mantener un adecuado nivel de activos líquidos.

En la estructura para la gestión del riesgo de liquidez participan la Dirección de Administración de Riesgos, la Dirección de Mesa de Dinero y Tesorería, la Dirección General, el Comité de Riesgos y el Consejo de Administración. La UAIR es la responsable de monitorear que en todo momento se cumpla la tolerancia al riesgo con un perfil de riesgo de liquidez bajo y que en todo momento se cumpla con el mínimo regulatorio del Coeficiente de Cobertura de Liquidez. El banco tiene establecido una tolerancia al riesgo equivalente a un nivel de 60% de CCL y como sana práctica mantiene un apetito de riesgo equivalente a un nivel de 70% del CCL.

Dentro de la gestión de liquidez, la tesorería del banco, diariamente recibe información acerca de los flujos contractuales y operaciones esperadas por las diferentes unidades de negocio, y determina la posición de fondeo con base a las entradas menos salidas, así como las expectativas de liquidez a futuro para definir estrategias de fondeo a corto y mediano plazo.

Para asegurar que las fuentes de financiamiento sean suficientes para cumplir con las necesidades de liquidez, así como de mantener recursos líquidos suficientes, en todo momento mantiene comunicación con las diferentes unidades de negocio del banco y del grupo financiero.

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

Adicionalmente, y como estrategia de riesgo de liquidez, el Banco cuenta con un plan de financiamiento, el Banco cuenta con un plan de financiamiento de contingencia para hacer frente a escenarios adversos de liquidez, realiza pruebas de estrés considerando factores sistémicos e idiosincráticos y mantiene un adecuado nivel de activos líquidos para hacer frente a sus obligaciones durante un periodo de 30 días. El plan es presentado en el comité de riesgos y aprobado por el consejo de administración.

El consejo de administración revisa cuando menos una vez al año, los límites, objetivos, políticas y procedimientos de operación y control para la administración integral de riesgos de la Institución incluyendo el riesgo de liquidez. Aprueba los límites específicos de exposición al riesgo, función que podrá delegar al Comité de Riesgos.

En caso de una contingencia de liquidez y en la que se active el plan de financiamiento de contingencia de liquidez, el Comité de Riesgos será el responsable de mantener informado al Consejo de Administración.

Estrategia de financiamiento

La administración de activos y pasivos del Banco se gestiona mediante el Comité de Riesgos, el cuál revisa los niveles de liquidez, la diversificación de las fuentes de fondeo, la estructura de activos e inversiones, resultados y estrategias a futuro, entre otros. Adicionalmente se tiene una junta semanal de Dirección en la que participan diversos integrantes del Comité de Riesgos y que se realiza con el objetivo de monitorear los niveles de liquidez y riesgos del Grupo Financiero.

Para hacer frente a eventos adversos de liquidez, Banco Actinver mantiene una sólida diversificación en sus fuentes de financiamiento y de acuerdo al evento de liquidez puede implementar las siguientes acciones: emisión de instrumentos de deuda, Pagares y CEDES, activación de líneas de crédito intradía, emisión de instrumentos de deuda, venta de activos, subastas de liquidez, ejercicio del mecanismo RSP, aumento en capital.

Técnicas de mitigación de riesgo de liquidez

Con el objeto de contar con una buena administración sobre posibles riesgos de liquidez, es necesario conocer la estructura en el tiempo de los flujos de efectivo de todos los activos productivos y pasivos vigentes que integran el balance.

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

En este sentido el banco considera para análisis todos los activos y pasivos sujetos a tasa, tanto en moneda nacional, como extranjera si fuese el caso, siempre y cuando representen un porcentaje significativo de los mismos, siendo por lo tanto relevante su incorporación para la institución que busca en todo momento tener calzados sus activos con sus pasivos.

Para contar con un análisis más adecuado, se utiliza el modelo de brechas de liquidez “Asset & Liability Management” que consiste en el análisis del riesgo ocasionado entre los flujos de efectivo proyectados y distribuidos en distintas fechas de acuerdo a los vencimientos correspondientes, considerando todos los activos y pasivos de la Institución denominados en moneda nacional, en moneda extranjera o en unidades de inversión.

Como parte de la mitigación de riesgos de liquidez, la unidad de administración integral de riesgos da seguimiento diario a las posiciones que pudieran intervenir de manera negativa en la liquidez del Banco incluyendo condiciones adversas, asegurando que el nivel de activos líquidos sea óptimo para dar cumplimiento a los compromisos contraídos inclusive en un periodo de condiciones adversas. Para ello, el área de administración de riesgos mantiene comunicación directa con el área de tesorería y con las unidades de negocio.

Adicionalmente, Actinver realiza pruebas bajo diferentes escenarios de estrés, estas pruebas son utilizadas para observar la vulnerabilidad del banco ante situaciones adversas de liquidez y permiten definir planes de contingencia ante situaciones adversas.

Diariamente se mide el nivel de CCL con el fin de asegurar el nivel adecuado y acorde con el perfil de riesgo deseado.

Plan de financiamiento de contingencia

Banco Actinver cuenta con un Plan de Financiamiento de Contingencia elaborado considerando lo establecido en las Disposiciones de Carácter General Aplicables a las Instituciones de Crédito y en el anexo 12-C de las mismas disposiciones, el cual es un conjunto de estrategias, políticas y procedimientos que permiten superar insuficiencias de liquidez en diferentes horizontes de tiempo. Dicho plan permite identificar y estimar riesgos potenciales de liquidez y definir a las áreas y personal responsable de su ejecución.

VI.- Información cuantitativa para la Operadora Actinver-

En la siguiente hoja se muestra la información cuantitativa de los fondos de Operadora Actinver.

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

Fondo	Calificación	Límite VaR	Horizonte en días	Promedio VaR 4T 2015 (%)	VaR 31-dic-15	Consumo VaR 4T 2015 (%)	VaR Crédito 31/12/2015	VaR Liquidez 31/12/2015
OPORT2	N/A	5.14	1	1.0831%	0.0000%	0.008%	0.0123%	0.0014%
ACTI500	N/A	5.14	1	1.4017%	0.0584%	28.469%	0.0000%	4.6300%
ACTICOB	AAA/4HR	1.56	1	1.0831%	0.1443%	69.145%	0.0512%	3.4187%
ACTICRE	N/A	6.04	1	1.0797%	2.0941%	14.345%	0.0024%	2.7388%
ACTINMO	N/A	4.30	1	1.0062%	0.1667%	22.008%	0.0002%	2.9927%
ACTIPT4	N/A	9.87	1	0.1061%	0.9871%	1.478%	0.0841%	0.4614%
ACTIPT5	N/A	9.96	1	0.2268%	0.1079%	7.022%	0.0766%	2.2117%
ACTINEM	N/A	6.04	1	1.5546%	3.5812%	24.973%	0.0005%	4.7699%
ACTIEUR	AAA/5HR	1.50	1	1.2763%	0.2937%	89.347%	0.0000%	4.2381%
ACTIG+	AA/3HR	0.30	1	0.0120%	0.0003%	3.793%	0.1865%	0.0360%
ACTIGOB	AAA/3HR	0.07	1	0.0043%	0.0002%	7.481%	0.0339%	0.0159%
ACTIMED	AA/4HR	0.13	1	0.0216%	0.0017%	12.094%	0.0842%	0.0513%
ACTIPAT	N/A	5.97	1	1.4812%	0.1861%	23.957%	0.0003%	4.5231%
ORION	AA/2HR	0.49	1	0.0239%	0.0069%	2.294%	0.0761%	0.0357%
ACTIPLU	AA/4HR	2.73	1	0.4586%	0.0058%	17.125%	0.0069%	1.4773%
ACTIREN	AAA/4HR	0.10	1	0.0047%	0.0001%	3.792%	0.0540%	0.0120%
ACTIUS	N/A	4.47	1	1.3843%	0.2619%	29.907%	0.0000%	4.2294%
ACTIVAR	N/A	5.37	1	1.6102%	0.3266%	27.677%	0.0000%	4.6969%
ACTIVCO	N/A	1.34	1	0.0405%	1.1601%	0.510%	0.0001%	0.0216%
ACTIVCR	N/A	5.59	1	0.4639%	1.1586%	8.188%	0.0004%	1.4475%
ACTIVPA	N/A	2.68	1	0.2850%	0.5442%	10.940%	0.0003%	0.9283%
ACTOTAL	N/A	7.38	1	0.4767%	0.6421%	5.770%	0.0094%	1.3467%
ALTERNA	AA/5HR	0.49	1	0.1039%	0.2389%	7.072%	0.1288%	0.1100%
APOLO10	AAA/4HR	0.49	1	0.0002%	0.0000%	0.093%	0.0123%	0.0014%
MAXIMO	AA/4HR	0.34	1	0.2660%	0.8727%	128.802%	0.0251%	1.3662%
ACTIPT8	N/A	0.15	1	0.0002%	0.0000%	0.312%	0.0123%	0.0014%
REGIO1	AAA/3HR	0.07	1	0.0004%	0.0000%	0.815%	0.0638%	0.0018%
OPTIMO	N/A	7.03	1	0.9792%	0.2021%	13.260%	0.0002%	2.9479%
ACTINTK	N/A	10.30	1	0.4128%	1.8489%	2.865%	0.0000%	0.9333%
QUETZAL	N/A	9.85	1	1.4251%	0.1625%	14.301%	0.0002%	4.4545%
ACTCOMM	N/A	7.05	1	0.9643%	0.8531%	12.416%	0.0003%	2.7680%
AGOB+	AAA/3HR	0.15	1	0.1374%	0.1481%	132.771%	0.0023%	0.6298%
DINAMO	N/A	9.10	1	1.0253%	0.0977%	11.358%	0.0002%	3.2685%
OPORT1	N/A	3.68	1	0.7014%	0.5754%	16.227%	0.0007%	1.8883%
ACTIPT1	N/A	8.90	1	0.9294%	0.2637%	11.275%	0.0027%	3.1732%
REGIO2	AA/3HR	0.22	1	0.0040%	0.0000%	1.455%	0.0726%	0.0103%
MAYA	N/A	7.04	1	1.3053%	0.5560%	16.956%	0.0004%	3.7767%
ACTIPT2	N/A	9.15	1	0.9339%	0.2622%	11.378%	0.0091%	3.2921%
PRUDLS	AAA/5HR	2.73	1	0.0002%	0.0000%	0.017%	0.0000%	0.0014%
PRUEM	A/6HR	3.35	1	1.0478%	0.0079%	31.245%	0.0000%	3.3140%
PRUREF	N/A	4.47	1	1.0436%	0.0079%	23.331%	0.0000%	3.2995%

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

Notas respecto al cuadro de la hoja anterior.

- 1) Promedio VaR de octubre 2015 a diciembre 2015, VaR calculado con modelo histórico; 252 observaciones al 95% de confianza y un horizonte de 1 día.
- 2) VaR de crédito (pérdida no esperada).
- 3) VaR de liquidez calculado con modelo histórico; 252 observaciones al 95% de confianza y un horizonte de 1 día.

Aunado a la gestión de riesgos, las sociedades de inversión en instrumentos de deuda se encuentran calificadas por la calidad y diversificación de sus activos y la gestión que sobre las mismas se hace.

VII.- Información cualitativa para la Arrendadora-

Marco de administración de riesgos-

El Consejo de Administración de la Arrendadora tiene la responsabilidad general del establecimiento y supervisión del marco de administración de riesgos de la Arrendadora; la Administración es responsable del desarrollo y monitoreo del cumplimiento de las políticas establecidas.

Las políticas de administración de riesgos de la Arrendadora se establecen para identificar y analizar los riesgos que enfrenta la Arrendadora, establecer los límites y controles apropiados, y que se respeten los límites de riesgo. Las políticas y sistemas de administración de riesgos se revisan periódicamente para reflejar los cambios en las condiciones del mercado y en las actividades de la Arrendadora, sus estándares y procedimientos de administración, pretendiendo desarrollar un entorno de control disciplinado y constructivo en el cual todos los empleados comprendan sus funciones y obligaciones.

El Consejo de Administración de la Arrendadora supervisa la forma en que la Administración monitorea el cumplimiento de las políticas y procedimientos de administración de riesgos, adicionalmente revisa que sea adecuado con el marco de administración de riesgos en relación con los riesgos que enfrenta.

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

La Arrendadora está expuesta a los riesgos que se mencionan a continuación, relacionados con sus activos y pasivos financieros:

- Riesgo de crédito.
- Riesgo de liquidez.
- Riesgo de mercado.
- Riesgo operacional.

Esta nota presenta información sobre la exposición a cada uno de los riesgos arriba mencionados, los objetivos, políticas y procesos para la medición y administración de riesgos, así como la administración del patrimonio. En diversas secciones de estos estados financieros consolidados se incluyen más revelaciones cuantitativas.

Marco de administración de riesgos

La Arrendadora ha desarrollado e implementado modelos de medición para los riesgos que enfrenta, con base en prácticas de la industria, utilizando técnicas de análisis económico y de estadística matemática bajo un enfoque integral y realizando actividades de monitoreo sobre la calidad del portafolio.

Riesgo de crédito

El riesgo de crédito representa el riesgo de pérdida financiera si un acreditado o contraparte de un instrumento financiero no cumple con sus obligaciones contractuales, y surge principalmente de las cuentas por cobrar por arrendamiento capitalizable.

La exposición del portafolio al riesgo de crédito se ve afectada principalmente por el comportamiento de pago de las rentas pactadas bajo las condiciones contractuales.

a) Inversiones

Los recursos en efectivo y equivalentes de efectivo se componen por los siguientes instrumentos:

- Depósitos bancarios en moneda nacional
- Depósitos bancarios en dólares

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

b) Garantías

Los deudores arrendatarios en algunos casos han otorgado garantías personales, tales como avales o la obligación solidaria de un tercero para respaldar las cuentas por cobrar que forman parte del activo de la Arrendadora. En su caso, los avales otorgados cubren la totalidad de monto adeudado al amparo del pagaré.

c) Deterioro de las garantías

Dado el tipo de garantías otorgadas por los arrendatarios conforme lo descrito en el inciso inmediato anterior, no se realizan ajustes por deterioro en las mismas. Además, dichas garantías no han sufrido cambios de importancia desde la celebración de los contratos de arrendamiento correspondientes.

d) Factores externos

El pago de las cuentas por cobrar depende preponderantemente de la solvencia económica de los deudores arrendatarios. Eventos políticos, económicos o sociales nacionales o internacionales adversos (tales como la falta de crecimiento económico, ciclo crediticio adverso, posibles devaluaciones del peso, altos índices inflacionarios, fluctuaciones en las tasas de interés o cambios adversos en las disposiciones gubernamentales) pueden afectar la capacidad de pago de estos deudores arrendatarios o de los garantes.

Cualquier cambio en la situación económica y/o solvencia de los arrendatarios puede tener un efecto adverso en su capacidad de pago. La totalidad de los deudores arrendatarios se ubican en México, por lo tanto, el desempeño de los contratos de arrendamiento a los cuales se sujetan los derechos al cobro y el pago de los préstamos bancarios- que representan los rubros más importantes del balance general consolidado dependen, entre otros factores, del desempeño de la economía del país, incluyendo el nivel de crecimiento en la actividad económica y de generación y estabilidad del empleo.

Riesgo de liquidez

El riesgo de liquidez representa la posibilidad de que la entidad tenga dificultades para cumplir con sus obligaciones relacionadas con sus pasivos financieros que se liquidan mediante la entrega de efectivo u otro activo financiero.

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

Riesgo de mercado

El riesgo de mercado es aquel que estima el efecto adverso en el valor de las inversiones ante cambios en los factores de riesgo, tales como tipos de cambio, tasas de interés y precios de instrumentos de capital que puedan afectar los ingresos de la entidad y el valor de sus instrumentos financieros. El objetivo de la administración del riesgo de mercado es administrar y controlar la exposición al riesgo de la posición, causada por los movimientos en el valor de los factores de riesgo de mercado, manteniéndolo dentro de parámetros aceptables, a la vez que se optimizan los rendimientos.

Al tener pasivos en tasa variable y activos valuados a tasa fija, la Arrendadora tiene riesgo base, el pasivo podría crecer a un ritmo mayor que el activo.

Valor razonable y análisis de sensibilidad

El valor razonable de los activos está sujeto a riesgo de tasa, sin embargo como la contabilidad se efectúa según el modelo de costo amortizado con la tasa de interés efectiva de los contratos, este riesgo no afecta al estado de situación financiera ni al estado de resultados.

El valor razonable representa la valuación teórica inicial a la que el mercado estaría dispuesto a adquirir las cuentas por cobrar bajo el supuesto de enajenación de las mismas.

Cada cuenta por cobrar se valúa calculando el valor presente de los flujos esperados, descontados con una tasa de interés que incorpora el riesgo de mercado, crédito y liquidez.

A continuación se muestra la fórmula de determinación del valor razonable.

$$VR = \sum_{i=1}^n \frac{Fi}{(1 + TD_i)^i}$$

Donde:

- VR: Es el valor razonable de los derechos de cobro.
 Fi: Es el flujo i compuesto por el monto de capital e interés contractual.
 TDi: Es la tasa de descuento del flujo i-ésimo.

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

La tasa de descuento de los derechos de cobro se construyó partiendo de una tasa que representa el riesgo de mercado, incorporándole el factor de prima de riesgo de crédito y liquidez de acuerdo con la siguiente expresión:

$$TD = \text{TIEE28} + \text{Spread}$$

$$\text{Spread} = \text{Spread de Mercado de los certificados} + \text{Spread de Riesgo Crediticio}$$

El análisis de sensibilidad se realiza calculando el valor razonable bajo la tasa de descuento considerada costo con un incremento adicional bajo distintos escenarios.

Cuando se mide el valor razonable de un activo o pasivo, se utilizan datos de mercado observables siempre que sea posible. Los valores razonables se clasifican en niveles distintos dentro de una jerarquía del valor razonable que se basa en las variables usadas en las técnicas de valoración, como sigue:

- Nivel 1: precios cotizados (no-ajustados) en mercados activos para activos o pasivos idénticos.
- Nivel 2: datos diferentes de los precios cotizados incluidos en el Nivel 1, que sean observables para el activo o pasivo, ya sea directa (precios) o indirectamente (derivados de los precios).
- Nivel 3: datos para el activo o pasivo que no se basan en datos de mercado observables (variables no observables).

Si las variables usadas para medir el valor razonable de un activo o pasivo puede clasificarse en niveles distintos de la jerarquía del valor razonable, entonces la medición del valor razonable se clasifica en su totalidad en el mismo nivel de la jerarquía del valor razonable que la variable de nivel más bajo que sea significativa para la medición total.

Pasivos financieros

Los valores contables de los pasivos financieros están calculados de acuerdo al modelo de costo amortizado, que no es sensible a variaciones de tasas de interés de mercado.

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

Riesgo operativo

El riesgo operativo es el riesgo de obtener una pérdida directa o indirecta derivada de diferentes causas relacionadas con los procesos, el personal, la tecnología e infraestructura de la Arrendadora, y de factores externos distintos a los riesgos de crédito, mercado y liquidez, como son los derivados de requerimientos legales y normativos y normas generalmente aceptadas de gobierno corporativo. El riesgo operativo surge de todas las operaciones de la Arrendadora.

La política de la Arrendadora, es administrar el riesgo operativo a fin de equilibrar la prevención de pérdidas financieras y el daño a la reputación de la Arrendadora, con efectividad general en los costos y evitar procedimientos de control que limiten la iniciativa y creatividad.

La responsabilidad del desarrollo e implantación de controles para cubrir el riesgo operativo, se asigna a la alta administración. Esta responsabilidad está enfocada al desarrollo de políticas para la administración del riesgo operativo de la Arrendadora, en las siguientes áreas que se muestran a continuación:

- Segregación apropiada de funciones, incluyendo la autorización independiente de transacciones.
- Conciliación y monitoreo de transacciones.
- Cumplimiento de requerimientos normativos y legales.
- Documentación de controles y procedimientos.
- Evaluación periódica de los riesgos operativos que se enfrentan, y la suficiencia de los controles y procedimientos para atender los riesgos identificados.
- Requerimientos de informe de pérdidas de operación y medidas correctivas propuestas.
- Desarrollo de planes de contingencia.
- Capacitación y desarrollo profesional.
- Normas de ética y negocios.
- Mitigación de riesgos, incluyendo contratación de seguros cuando sea eficaz.

El cumplimiento de las políticas de la Arrendadora, es apoyado por un programa de revisiones periódicas realizadas por los departamentos de Calidad, Recursos Humanos y Contabilidad.

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

Administración del capital

La Arrendadora no cuenta con una política formal para la administración de capital; no obstante, la administración busca mantener una base adecuada de capital para satisfacer las necesidades de operación y estratégicas de la Arrendadora. Esto se logra con una administración efectiva del efectivo, monitoreando los ingresos y la utilidad de la Arrendadora, así como los préstamos y emisión de certificados bursátiles que principalmente financian los flujos de efectivo de operación de la Arrendadora. Con estas medidas, la Arrendadora pretende alcanzar un crecimiento constante de las utilidades.

Riesgo operacional-

El riesgo operacional es el riesgo de pérdida directa o indirecta originado de una amplia variedad de causas asociadas con los procesos, la tecnología e infraestructura de la Arrendadora, y con los factores externos distintos de los riesgos de liquidez, de mercado y de crédito como aquellos riesgos que se originan de requerimientos legales y regulatorios y de las normas generalmente aceptadas de comportamiento corporativo.

El objetivo de la Arrendadora es administrar el riesgo operacional equilibrando la prevención de pérdidas financieras y el daño reputacional.

VIII.- Información cuantitativa para la Arrendadora-

Riesgo de crédito-

Exposición al riesgo de crédito

El valor en libros de los activos financieros representa la exposición máxima al riesgo de crédito. La exposición máxima al riesgo de crédito a la fecha del estado de situación financiera consolidado fue como se muestra a continuación:

	<u>31 de diciembre de</u>	
	<u>2015</u>	<u>2014</u>
Arrendamiento y créditos a clientes	\$ 2,843	1,726
Impuestos y otras cuentas por cobrar	62	52
Efectivo y equivalentes de efectivo	<u>103</u>	<u>142</u>
	\$ 3,008	1,920
	=====	=====

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

El efectivo y equivalentes de efectivo se mantienen con instituciones financieras con un bajo riesgo de contraparte.

En el caso de los arrendamientos capitalizables la Arrendadora mantiene la propiedad del activo que arrenda como garantía. El valor razonable del activo en arrendamiento no se considera significativamente diferente a la inversión neta en arrendamiento. Toda la exposición crediticia se mantiene en México y hasta 2014, también Argentina. A continuación se clasifica la cartera de arrendamiento capitalizable por tipo de activo arrendado:

		<u>2015</u>	<u>2014</u>
Maquinaria y equipo	\$	1,133	670
Equipo de tecnología		170	182
Mobiliario y equipo		191	74
Equipo de transporte		<u>616</u>	<u>524</u>
Total	\$	<u>2,110</u>	<u>1,450</u>

Riesgo de liquidez-

Los siguientes son los vencimientos contractuales de los activos y pasivos financieros, incluyendo los pagos estimados de intereses y excluyendo el impacto de los acuerdos por compensación.

31 de diciembre de 2015

Activos financieros <u>no derivados</u>	Valor en <u>libros</u>	Menos de <u>6 meses</u>	6 - 12 <u>meses</u>	Más de 1 y hasta 2 <u>años</u>	Mas de 2 y hasta 5 <u>años</u>	Más de <u>5 años</u>
Arrendamiento capitalizable	\$ 2,153	332	302	1,047	451	21
Arrendamiento operativo	13	9	-	-	-	4
Arrendamiento operativo por devengar	-	95	92	214	57	69
Créditos	690	190	67	156	126	151
Impuestos por recuperar	<u>61</u>	<u>25</u>	<u>31</u>	<u>5</u>	<u>-</u>	<u>-</u>
Total	\$ <u>2,917</u>	<u>651</u>	<u>492</u>	<u>1,423</u>	<u>634</u>	<u>245</u>

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

Pasivos financieros no derivados	Valor en libros	Menos de 6 meses	6 - 12 meses	Más de 1 y hasta 2 años	Mas de 2 y hasta 5 años	Más de 5 años
Préstamos bancarios	\$ 1,651	1,137	112	198	204	-
Certificados bursátiles	1,289	980	309	-	-	-
Pasivos acumulados, provisiones y otras cuentas por pagar	<u>102</u>	<u>65</u>	<u>12</u>	<u>17</u>	<u>8</u>	<u>-</u>
Total	\$ <u>3,042</u>	<u>2,182</u>	<u>433</u>	<u>215</u>	<u>212</u>	<u>-</u>

31 de diciembre de 2014

Activos financieros no derivados	Valor en libros	Menos de 6 meses	6 - 12 meses	Más de 1 y hasta 2 años	Mas de 2 y hasta 5 años	Más de 5 años
Arrendamiento capitalizable	\$ 1,454	164	159	619	451	61
Arrendamiento operativo	8	8	-	-	-	-
Arrendamiento operativo por devengar	-	98	73	185	27	13
Créditos	272	108	17	67	77	3
Impuestos por recuperar	<u>51</u>	<u>21</u>	<u>26</u>	<u>4</u>	<u>-</u>	<u>-</u>
Total	\$ <u>1,786</u>	<u>400</u>	<u>275</u>	<u>875</u>	<u>555</u>	<u>77</u>

**Pasivos financieros
no derivados**

Préstamos bancarios	\$ 1,137	575	174	259	129	-
Certificados bursátiles	921	921	-	-	-	-
Pasivos acumulados, provisiones y otras cuentas por pagar	<u>51</u>	<u>20</u>	<u>17</u>	<u>14</u>	<u>-</u>	<u>-</u>
Total	\$ <u>2,109</u>	<u>1,516</u>	<u>191</u>	<u>273</u>	<u>129</u>	<u>-</u>

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

(27) Compromisos y pasivos contingentes-

(a) Los inmuebles y algunos equipos de operación son tomados en arrendamiento. Los arrendamientos prevén ajustes periódicos de rentas, basándose en cambios de diversos factores económicos. El total de pagos por los ejercicios terminados el 31 de diciembre de 2015 y 2014 ascendió a \$131 y \$158, respectivamente.

(b) Corporación Actinver, a través de dos de sus subsidiarias, mantiene firmados contratos de distribución de sociedades de inversión con partes relacionadas.

(c) **Juicios y litigios-**

De conformidad con el Boletín C-9 Pasivos, provisiones, activos y pasivos contingentes y compromisos, Corporación Actinver clasifica sus obligaciones legales en:

Probable: Cuando la eventualidad de que ocurra el suceso futuro es alta (probabilidad de pérdida mayor al 50%);

Posible: La eventualidad de que ocurra el suceso futuro es más que remota, pero menos que probable (probabilidad de pérdida mayor al 5% y menor al 50%);

Remota: La eventualidad de que ocurra el suceso futuro es baja (probabilidad de pérdida no mayor al 5%).

Corporación Actinver se encuentra involucrado en varios juicios y reclamaciones, derivados del curso normal de sus operaciones, que no se espera tengan un efecto importante en su situación financiera ni en sus resultados futuros de operación.

(d) Corporación Actinver funge como garante de ciertos créditos recibidos por su subsidiaria Arrendadora Actinver.

(28) Convenio único de responsabilidades-

Se tiene un convenio de responsabilidades mediante el cual establece que el Grupo Financiero, responderá ilimitadamente ante el cumplimiento de las obligaciones a cargo de sus Subsidiarias, así como por pérdidas que, en su caso, llegarán a tener de acuerdo con los requerimientos de la Ley para Regular las Agrupaciones Financieras.

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

Conforme a este convenio:

- El Grupo Financiero responde subsidiaria e ilimitadamente del cumplimiento de las obligaciones a cargo del Banco, la Casa de Bolsa y Operadora, correspondientes a las actividades que, conforme a las disposiciones aplicables, le sean propias a cada una de ellas, aún respecto de aquellas contraídas por dichas entidades con anterioridad a su integración al Grupo, y
- El Grupo Financiero responde ilimitadamente por las pérdidas de todas y cada una de dichas entidades. En el evento de que el patrimonio del Grupo Financiero no fuere suficiente para hacer efectivas las responsabilidades que, respecto de las entidades financieras integrantes del Grupo se presenten de manera simultánea, dichas responsabilidades se cubren, en primer término, respecto de la Casa de Bolsa y, posteriormente, a prorrata respecto de las demás entidades integrantes del Grupo Financiero hasta agotar el patrimonio de Grupo Financiero.

Las referidas responsabilidades están previstas expresamente en los estatutos del Grupo Financiero.

(29) Pronunciamientos normativos emitidos recientemente-

El CINIF ha emitido las NIF y Mejoras que se mencionan en la hoja siguiente.

NIF-

NIF C-9 “Provisiones, Contingencias y Compromisos”- Entra en vigor para los ejercicios que inicien a partir del 1o. de enero de 2016, y se permite su aplicación anticipada siempre y cuando se haga en conjunto con la aplicación inicial de la NIF C-19 “Instrumentos financieros por pagar”. Deja sin efecto al Boletín C-9 “Pasivo, Provisiones, Activos y Pasivos contingentes y Compromisos”. La aplicación por primera vez de esta NIF no genera cambios contables en los estados financieros.

NIF C-19 “Instrumentos financieros por pagar”- Entra en vigor para los ejercicios que inicien a partir del 1o. de enero de 2016 y se permite su aplicación anticipada, siempre y cuando se haga en conjunto con la aplicación de la NIF C-9 “Provisiones, contingentes y compromisos”.

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

Mejoras a las NIF 2016

En diciembre de 2015 el CINIF emitió el documento llamado “Mejoras a las NIF 2016”, que contiene modificaciones puntuales a algunas NIF ya existentes. Las principales mejoras que son las que se mencionan continuación:

NIF B-7 “Adquisiciones de negocios”- Clarifica que no son parte del alcance de esta NIF las adquisiciones de entidades bajo control común, independientemente de cómo se haya determinado el monto de la contraprestación. Esta mejora entra en vigor para los ejercicios que inicien a partir del 1° de enero de 2016 y los cambios contables que surjan deben reconocerse en forma retrospectiva.

NIF C-1 “Efectivo y equivalentes de efectivo” y NIF B -2 “Estado de flujos de efectivo”- Modifica las definiciones de efectivo y equivalentes de efectivo para converger con las definiciones establecidas en las normas internacionales (NIIF por sus siglas en inglés) de contabilidad y cambia el término “inversiones disponibles a la vista” por “instrumentos financieros de alta liquidez”. Adicionalmente, establece que el efectivo en su reconocimiento inicial y posterior debe valuarse a su valor razonable, que es su valor nominal, los equivalentes de efectivo deben valuarse a su valor razonable en su reconocimiento inicial y los instrumentos financieros de alta liquidez deben valuarse con base en lo establecido en la norma de instrumentos financieros, de acuerdo con la intención que se mantenga para cada tipo de instrumento. Estas mejoras entran en vigor para los ejercicios que inicien a partir del 1° de enero de 2016 y los cambios contables que surjan deben reconocerse en forma retrospectiva.

NIF C-7 “Inversiones en asociadas, negocios conjuntos y otras inversiones permanentes”- Establece que las inversiones o aportaciones en especie deben reconocerse con base en su valor razonable. Esta mejora entra en vigor para los ejercicios que inicien a partir del 1° de enero de 2016 y los cambios contables que surjan deben reconocerse en forma retrospectiva.

La Administración estima que las nuevas NIF y las mejoras a las NIF no tendrán efectos en los estados financieros consolidados.

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

Anexo 1 (No auditado)

Apartado I.1

<u>Referencia</u>	<u>Capital común de nivel 1 (CET1): instrumentos y reservas</u>	<u>Importe</u>	
		<u>2015</u>	<u>2014</u>
1	Acciones ordinarias que califican para capital común de nivel 1 más su prima correspondiente	\$ 1,525	1,474
2	Resultados de ejercicios anteriores	298	224
3	Otros elementos de la utilidad integral (y otras reservas)	<u>52</u>	<u>103</u>
6	Capital común de nivel 1 antes de ajustes regulatorios	<u>1,875</u>	<u>1,801</u>
	<u>Capital común de nivel 1: ajustes regulatorios</u>		
9	Otros intangibles diferentes a los derechos por servicios hipotecarios (neto de sus correspondientes impuestos a la utilidad diferidos a cargo)	(68)	(47)
19	(conservador) Inversiones en el capital de bancos, instituciones financieras y aseguradoras fuera del alcance de la consolidación regulatoria, netas de las posiciones cortas elegibles, donde la Institución no posea más del 10% del capital social emitido (monto que excede el umbral del 10%)	(40)	(32)
26	Ajustes regulatorios nacionales	(268)	(275)
J	del cual: Cargos diferidos y pagos anticipados	(268)	(275)
28	Ajustes regulatorios totales al capital común de nivel	(376)	(354)
29	Capital común de nivel 1 (CET1), a la hoja siguiente	<u>1,499</u>	<u>1,447</u>

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

Apartado I.1 (continuación)

<u>Referencia</u>	<u>Capital común de nivel 1 (CET1): instrumentos y reservas</u>	<u>Importe</u>	
		<u>2015</u>	<u>2014</u>
	Capital común de nivel 1 (CET1), de la hoja anterior	\$ <u>1,499</u>	<u>1,409</u>
<u>Capital adicional de nivel 1: instrumentos</u>			
44	Capital adicional de nivel 1 (AT1)	<u>-</u>	<u>-</u>
45	Capital de nivel 1 (T1 = CET1 + AT1)	<u>1,499</u>	<u>1,447</u>
<u>Capital de nivel 2: instrumentos y reservas</u>			
50	Reservas	<u>-</u>	<u>-</u>
51	Capital de nivel 2 antes de ajustes regulatorios	<u>-</u>	<u>-</u>
<u>Capital de nivel 2: ajustes regulatorios</u>			
57	Ajustes regulatorios totales al capital de nivel 2	<u>-</u>	<u>-</u>
58	Capital de nivel 2 (T2)	<u>-</u>	<u>-</u>
59	Capital total (TC = T1 + T2)	1,499	1,447
60	Activos ponderados por riesgo totales	9,110	9,044
<u>Razones de capital y suplementos</u>			
61	Capital Común de Nivel 1 (como porcentaje de los activos ponderados por riesgo totales)	16.45%	16.00%
62	Capital de Nivel 1 (como porcentaje de los activos ponderados por riesgo totales)	16.45%	16.00%
63	Capital Total (como porcentaje de los activos ponderados por riesgo totales)	16.45%	16.00%

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

Apartado I.1 (continuación)

<u>Referencia</u>	<u>Capital común de nivel 1 (CET1): instrumentos y reservas</u>	<u>Importe</u>	
		<u>2015</u>	<u>2014</u>
68	Capital Común de Nivel 1 disponible para cubrir los suplementos (como porcentaje de los activos ponderados por riesgo totales)	16.45%	16.00%
<u>Cantidades por debajo de los umbrales para deducción (antes de la ponderación por riesgo)</u>			
75	Impuestos a la utilidad diferidos a favor derivados de diferencias temporales (netos de impuestos a la utilidad diferidos a cargo)	\$ 74 =====	70 =====

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

Apartado II.1

Referencia de los rubros del balance general	<u>Rubros del balance general no consolidado</u>	Importe presentado en el balance general no consolidado	
		<u>2015</u>	<u>2014</u>
	<u>Activo</u>	\$ 18,555	19,504
BG1	Disponibilidades	684	5734
BG3	Inversiones en valores	7,09	11,259
BG4	Deudores por reporte	115	4
BG6	Derivados	1	-
BG8	Total de cartera de crédito (neto)	9,062	6,685
BG10	Otras cuentas por cobrar (neto)	481	398
BG12	Inmuebles, mobiliario y equipo (neto)	121	118
BG13	Inversiones permanentes	3	2
BG15	Impuestos y PTU diferidos (neto)	74	70
BG16	Otros activos	405	394
	<u>Pasivo</u>	16,680	17,703
BG17	Captación tradicional	12,257	8,892
BG18	Préstamos interbancarios y de otros organismos	315	455
BG19	Acreedores por reporte	3,382	7,765
BG22	Derivados	1	-
BG25	Otras cuentas por pagar	667	547
BG28	Créditos diferidos y cobros anticipados	58	44
		=====	=====

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

Apartado II.1 (continuación)

Referencia de los rubros del balance general	<u>Rubros del balance general no consolidado</u>	Importe presentado en el balance general no consolidado	
		<u>2015</u>	<u>2014</u>
	<u>Capital contable</u>	\$ 1,875	1,801
BG29	Capital contribuido	1,525	1,474
BG30	Capital ganado	350	327
	Cuentas de orden	109,715	95,565
BG33	Compromisos crediticios	3,330	5,489
BG34	Bienes en fideicomiso o mandato	47,395	25,647
BG36	Bienes en custodia o en administración	55,536	61,459
BG37	Colaterales recibidos por la entidad	275	4
BG38	Colaterales recibidos y vendidos o entregados en garantía por la entidad	160	-
BG41	Otras cuentas de registro	3,018	2,966
		=====	=====

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

Apartado II.2

<u>Identificador</u>	<u>Concepto</u> ¹	<u>Referencia apartado I</u> ²	<u>Importe</u> ³		<u>Referencia de los rubros del balance general</u> ⁴
			<u>2015</u>	<u>2014</u>	
	<u>Activo</u>				
2	Otros Intangibles	9	\$ (68)	(47)	BG28
8	Inversiones directas en el capital de entidades financieras donde la Institución no posea más del 10% del capital social emitido	19	(40)	(32)	BG13
20	Cargos diferidos y pagos anticipados	26 - J	(268)	(276)	BG16
	<u>Capital contable</u>				
34	Capital contribuido que cumple con el Anexo 1-Q	1	1,525	1,474	BG29
35	Resultado de ejercicios anteriores	2	298	224	BG30
37	Otros elementos del capital ganado distintos a los anteriores	3	52	103	BG30
			=====	=====	

¹ Conceptos regulatorios considerados para el cálculo de los componentes del capital neto.

² Referencia del formato de revelación de la "Integración de capital" del apartado I del presente anexo.

³ Monto de conformidad con las notas a la tabla de "Conceptos regulatorios considerados para el cálculo del capital neto".

⁴ Referencia del rubro del balance general no consolidado y monto relacionado con el concepto regulatorio considerado para el cálculo del capital neto proveniente de la referencia mencionada.

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

Apartado II.3

<u>Identificador</u>	<u>Descripción</u>
1	Crédito mercantil.
2	Intangibles, sin incluir al crédito mercantil.
3	Impuestos a la utilidad diferidos a favor provenientes de pérdidas y créditos fiscales.
4	Beneficios sobre el remanente en operaciones de bursatilización.
5	Inversiones del plan de pensiones por beneficios definidos sin acceso irrestricto e ilimitado.
6	Cualquier acción propia que la Institución adquiriera de conformidad con lo previsto en la Ley, que no hayan sido restadas; considerando aquellos montos adquiridos a través de las inversiones en índices de valores y el monto correspondiente a las inversiones en sociedades de inversión distintas a las previstas por la referencia 18
7	Inversiones en acciones de sociedades distintas a las entidades financieras a que se refiere el inciso f) de la fracción I del Artículo 2 Bis 6 de las Disposiciones, que sean a su vez, directa o indirectamente accionistas de la propia Institución, de la sociedad controladora del grupo financiero, de las demás entidades financieras integrantes del grupo al que pertenezca la Institución o de las filiales financieras de éstas, considerando aquellas inversiones correspondientes a sociedades de inversión distintas a las previstas por la referencia 18.
8	Inversiones directas en el capital de las entidades financieras a que se refieren los Artículos 89 de la Ley y 31 de la Ley para Regular las Agrupaciones Financieras, donde la Institución posea hasta el 10% del capital de dichas entidades.
9	Inversiones directas en el capital de las entidades financieras a que se refieren los Artículos 89 de la Ley y 31 de la Ley para Regular las Agrupaciones Financieras, donde la Institución posea más del 10% del capital de dichas entidades.

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

Apartado III.3 (continuación)

<u>Identificador</u>	<u>Descripción</u>
10	Inversiones indirectas en el capital de las entidades financieras a que se refieren los Artículos 89 de la Ley y 31 de la Ley para Regular las Agrupaciones Financieras, donde la Institución posea hasta el 10% del capital de dichas entidades.
11	Inversiones indirectas en el capital de las entidades financieras a que se refieren los Artículos 89 de la Ley y 31 de la Ley para Regular las Agrupaciones Financieras, donde la Institución posea más del 10% del capital de dichas entidades.
12	Impuestos a la utilidad diferidos a favor provenientes de diferencias temporales.
13	Estimaciones preventivas para riesgo de crédito hasta por la suma del 1.25% de los activos ponderados por riesgo de crédito, correspondientes a las Operaciones en las que se utilice el Método Estándar para calcular el requerimiento de capital por riesgo de crédito; y la diferencia positiva de las Reservas Admisibles Totales menos las Pérdidas Esperadas Totales, hasta por un monto que no exceda del 0.6 por ciento de los activos ponderados por riesgo de crédito, correspondientes a las Operaciones en las que se utilice el método basado en calificaciones internas para calcular el requerimiento de capital por riesgo de crédito.
14	Inversiones en instrumentos de deuda subordinada, conforme a lo establecido en la fracción I inciso b) del Artículo 2 Bis 6 de las Disposiciones.
15	Inversiones en el capital de organismos multilaterales de desarrollo o de fomento de carácter internacional conforme a lo establecido en la fracción I inciso f) del Artículo 2 Bis 6 de las Disposiciones que cuenten con Calificación crediticia asignada por alguna de las Instituciones Calificadoras al emisor, igual o mejor al Grado de Riesgo 2 a largo plazo.
16	Inversiones en acciones de empresas relacionadas con la Institución en los términos de los Artículos 73, 73 Bis y 73 Bis 1 de la Ley, incluyendo el monto correspondiente de las inversiones en sociedades de inversión y las inversiones en índices conforme a lo establecido en la fracción I inciso g) del Artículo 2 Bis 6 de las Disposiciones.

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

Apartado II.3 (Continuación)

<u>Identificador</u>	<u>Descripción</u>
17	Inversiones que realicen las instituciones de banca de desarrollo en capital de riesgo, conforme a lo establecido en la fracción I inciso h) del Artículo 2 Bis 6 de las Disposiciones.
18	Las inversiones en acciones, distintas del capital fijo, de sociedades de inversión cotizadas en las que la Institución mantenga más del 15 por ciento del capital contable de la citada sociedad de inversión, conforme a la fracción I inciso i) del Artículo 2 Bis 6, que no hayan sido consideradas en las referencias anteriores.
19	Cualquier tipo de aportación cuyos recursos se destinen a la adquisición de acciones de la sociedad controladora del grupo financiero, de las demás entidades financieras integrantes del grupo al que pertenezca la Institución o de las filiales financieras de estas conforme a lo establecido en la fracción I incisos l) del Artículo 2 Bis 6 de las Disposiciones.
20	Cargos diferidos y pagos anticipados.
21	La participación de los trabajadores en las utilidades diferidas a favor conforme a la fracción I inciso p) del Artículo 2 Bis 6 de las Disposiciones.
22	Inversiones del plan de pensiones por beneficios definidos que tengan ser deducidas de acuerdo con el Artículo 2 Bis 8 de las Disposiciones.
23	Las inversiones o aportaciones, directa o indirectamente, en el capital de empresas o en el patrimonio de fideicomisos u otro tipo de figuras similares que tengan por finalidad compensar y liquidar Operaciones celebradas en bolsa, salvo la participación de dichas empresas o fideicomisos en esta última de conformidad con el inciso f) fracción I del Artículo 2 Bis 6.
24	Impuestos a la utilidad diferidos a cargo provenientes de diferencias temporales asociados al crédito mercantil.
25	Impuestos a la utilidad diferidos a cargo provenientes de diferencias temporales asociados a otros intangibles (distintos al crédito mercantil).
26	Pasivos del plan de pensiones por beneficios definidos asociados a inversiones del plan de pensiones por beneficios definidos.

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

Apartado II.3 (Continuación)

<u>Identificador</u>	<u>Descripción</u>
27	Impuestos a la utilidad diferidos a cargo provenientes de diferencias temporales asociados al plan de pensiones por beneficios definidos.
28	Impuestos a la utilidad diferidos a cargo provenientes de diferencias temporales distintos los de las referencias 24, 25, 27 y 33.
29	Monto de obligaciones subordinadas que cumplen con el Anexo 1-R de las Disposiciones.
30	Monto de obligaciones subordinadas sujetas a transitoriedad que computan como capital básico 2.
31	Monto de obligaciones subordinadas que cumplen con el Anexo 1-S de las Disposiciones.
32	Monto de obligaciones subordinadas sujetas a transitoriedad que computan como capital complementario.
33	Impuestos a la utilidad diferidos a cargo provenientes de diferencias temporales asociados a cargos diferidos y pagos anticipados.
34	Monto del capital contribuido que satisface lo establecido en el Anexo 1-Q de las Disposiciones.
35	Resultado de ejercicios anteriores.
36	Resultado por valuación de instrumentos para cobertura de flujo de efectivo de partidas cubiertas valuadas a valor razonable.
37	Resultado neto y resultado por valuación de títulos disponibles para la venta.
38	Monto del capital contribuido que satisface lo establecido en el Anexo 1-R de las Disposiciones.
39	Monto del capital contribuido que satisface lo establecido en el Anexo 1-S de las Disposiciones.
40	Resultado por valuación de instrumentos para cobertura de flujo de efectivo de partidas cubiertas valuadas a costo amortizado.
41	Efecto acumulado por conversión.

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

Apartado II.3 (Continuación)

<u>Identificador</u>	<u>Descripción</u>
42	Resultado por tenencia de activos no monetarios.
43	Posiciones relacionadas con el Esquema de Primeras Pérdidas en los que se conserva el riesgo o se proporciona protección crediticia hasta cierto límite de una posición conforme a la fracción I inciso o) del Artículo 2 Bis 6.
44	Reservas pendientes de constituir conforme a lo establecido en la fracción I inciso k) del Artículo 2 Bis 6 de las Disposiciones.
45	El monto que resulte si con motivo de la adquisición de posiciones de bursatilización, las Instituciones originadoras registran una utilidad o un incremento en el valor de sus activos respecto de los activos anteriormente registrados en su balance, conforme a lo establecido en la fracción I inciso c) del Artículo 2 Bis 6 de las Disposiciones.
46	Operaciones que contravengan las disposiciones, conforme a lo establecido en la fracción I inciso m) del Artículo 2 Bis 6 de las Disposiciones.
47	El monto agregado de las Operaciones Sujetas a Riesgo de Crédito a cargo de Personas Relacionadas Relevantes conforme a la fracción I inciso r) del Artículo 2 Bis 6 de las Disposiciones.
48	Ajuste por reconocimiento del Capital Neto conforme al Artículo 2 Bis 9 de las Disposiciones. El monto que se muestra corresponde al importe registrado en C5 en el formato incluido en el apartado II de este anexo.

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

Apartado III.1 Activos Ponderados Sujetos a Riesgos Totales

<u>Concepto</u>	<u>Importe de posiciones equivalentes</u>	<u>Requerimiento de capital</u>
<u>2015</u>		
Operaciones en moneda nacional con tasa nomina	\$ 250	20
Operaciones con títulos de deuda en moneda nacional con sobretasa y una tasa revisable	248	20
Operaciones en moneda nacional con tasa real o denominados en UDI's	382	31
Posiciones en UDI's o con rendimiento referido al INPC	10	1
Posiciones en divisas o con rendimiento indizado al tipo de cambio	28	2
Posiciones en acciones o con rendimiento indizado al precio de una acción o grupo de acciones	1,088	87
	=====	==
<u>2014</u>		
Operaciones en moneda nacional con tasa nominal	\$ 246	20
Operaciones con títulos de deuda en moneda nacional con sobretasa y una tasa revisable	768	61
Posiciones en divisas o con rendimiento indizado al tipo de cambio	18	1
Posiciones en acciones o con rendimiento indizado al precio de una acción o grupo de acciones	409	33
	====	==

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

Apartado III.2

<u>Concepto</u>	<u>APR</u> ⁵	<u>RC</u> ⁶	<u>APR</u> ¹⁰	<u>RC</u> ¹¹
	<u>2015</u>		<u>2014</u>	
Grupo III (ponderados al 20%)	\$ 20	2	273	22
Grupo III (ponderados al 50%)	-	-	9	1
Grupo III (ponderados al 100%)	-	-	151	12
Grupo III (ponderados al 115%)	367	29	264	21
Grupo IV (ponderados al 20%)	-	-	393	31
Grupo V (ponderados al 20%)	-	-	8	1
Grupo VI (ponderados al 100%)	2,062	164	1,209	97
Grupo VII_A (ponderados al 20%)	1,037	83	881	70
Grupo VII_A (ponderados al 50%)	193	15	517	41
Grupo VII_A (ponderados al 100%)	1,878	150	2,446	196
Grupo VII_A (ponderados al 150%)	-	-	20	2
Grupo VIII_A (ponderados al 115%)	45	4	-	-
Grupo VIII (ponderados al 125%)	-	-	24	2
Grupo IX (ponderados al 100%)	81	6	349	28
Bursatilizaciones con Grado de Riesgo 3 (ponderados al 100%)	353	28	58	5
Bursatilizaciones con Grado de Riesgo 4, 5, 6 o no clasificados (ponderados al 1,250%)	18	1	140	11
	===	===	===	===

⁵ APR – Activos Ponderados por Riesgo.

⁶ RC – Requerimiento de Capital.

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

Apartado III.3

	<u>Activos ponderados por riesgo</u>	<u>Requerimiento de capital</u>
2015	\$ 1,060	85
2014	861	69
	=====	==
	 <u>Promedio del requerimiento por riesgo de mercado de los últimos 36 meses</u>	 <u>Promedio de los ingresos netos anuales positivos de los últimos 36 meses</u>
2015	\$ 565	1,166
2014	459	794
	====	====

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

Apartado IV.1

<u>Referencia</u>	<u>Característica</u>	<u>Opciones</u>
1	Emisor	Banco Actinver, S. A., Grupo Financiero Actinver, Institución de Banca Múltiple
2	Identificador ISIN, CUSIP o Bloomberg	Bactin
3	Marco legal	Disposiciones de Carácter General aplicables a instituciones de Crédito, Ley de Instituciones de Crédito
<u>Tratamiento regulatorio</u>		
4	Nivel de capital con transitoriedad	No aplica
5	Nivel de capital sin transitoriedad	Básico 1
6	Nivel del instrumento	Institución de crédito sin consolidar subsidiarias
7	Tipo de instrumento	Acciones serie "O"
8	Monto reconocido en el capital regulatorio	1'460,100,000
9	Valor nominal del instrumento	1,000
9A	Moneda del instrumento	Pesos mexicanos
10	Clasificación contable	Capital
11	Fecha de emisión	11/12/2012

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

Apartado IV.1 (continuación)

<u>Referencia</u>	<u>Característica</u>	<u>Opciones</u>
12	Plazo del instrumento	Perpetuidad
13	Fecha de vencimiento	Sin vencimiento
14	Cláusula de pago anticipado	No
15	Primera fecha de pago anticipado	No aplica
15A	Eventos regulatorios o fiscales	No
15B	Precio de liquidación de la cláusula de pago anticipado	No aplica
16	Fechas subsecuentes de pago anticipado	No aplica
<u>Rendimientos / dividendos</u>		
17	Tipo de rendimiento/dividendo	Variable
18	Tasa de Interés/Dividendo	Variable
19	Cláusula de cancelación de dividendos	No
20	Discrecionalidad en el pago	Completamente discrecional
21	Cláusula de aumento de intereses	No
22	Rendimiento/dividendos	No Acumulables
23	Convertibilidad del instrumento	No Convertibles

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

Apartado IV.1 (continuación)

<u>Referencia</u>	<u>Característica</u>	<u>Opciones</u>
24	Condiciones de convertibilidad	No aplica
25	Grado de convertibilidad	No aplica
26	Tasa de conversión	No aplica
27	Tipo de convertibilidad del instrumento	No aplica
28	Tipo de instrumento financiero de la convertibilidad	No aplica
29	Emisor del instrumento	Institución de Crédito
30	Cláusula de disminución de valor (Write-Down)	No
31	Condiciones para disminución de valor	No aplica
32	Grado de baja de valor	No aplica
33	Temporalidad de la baja de valor	No aplica
34	Mecanismo de disminución de valor temporal	No aplica
35	Posición de subordinación en caso de liquidación	Acreedores en general
36	Características de incumplimiento	No
37	Descripción de características de incumplimiento	No aplica

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

Apartado IV.2

<u>Referencia</u>	<u>Descripción</u>
1	Institución de crédito que emite el título que forma parte del Capital Neto.
2	Identificador o clave del título que forma parte del Capital Neto, (ISIN, CUSIP o número identificador de valor internacional).
3	Marco legal con el que el título deberá de cumplir, así como las leyes sobre a las cuales se sujetará.
4	Nivel de capital al que corresponde el título que está sujeto a la transitoriedad establecida de conformidad con el Artículo Tercero Transitorio, de la Resolución 50a.
5	Nivel de capital al que corresponde el título que cumple con el anexo 1-Q, 1-R, o 1-S de las Disposiciones.
6	Nivel dentro del grupo al cual se incluye el título.
7	Tipo de Instrumento de Capital o título representativo del capital social que se incluye como parte del Capital Neto. En caso de los títulos sujetos a la transitoriedad establecida de conformidad con el Artículo Tercero Transitorio, establecido en la Resolución 50a, se refiere a las obligaciones subordinadas descritas en el Artículo 64 de la Ley de Instituciones de Crédito.
8	Monto del Instrumento de Capital o título representativo del capital social, que se reconoce en el Capital Neto conforme al Artículo 2 bis 6 de las Disposiciones, en caso de que la referencia 5 sea Básico 1 o Básico 2; y conforme al Artículo 2 bis 7 de las Disposiciones en caso de que dicha referencia sea Complementario. En cualquier otro caso, será el monto que corresponda de conformidad con lo dispuesto en el Artículo Tercero Transitorio, de la Resolución 50a.
9	Valor nominal del título en pesos mexicanos.

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

Apartado IV.2 (continuación)

<u>Referencia</u>	<u>Descripción</u>
9A	Moneda utilizada para expresar el valor nominal del título en pesos mexicanos conforme al estándar internacional ISO 4217.
10	Clasificación contable del título que forma parte del Capital Neto.
11	Fecha de emisión del título que forma parte del Capital Neto.
12	Especificar si el título tiene vencimiento o es a perpetuidad.
13	Fecha de vencimiento del título, sin considerar las fechas de pago anticipado.
14	Especificar si el título incluye una cláusula de pago anticipado por el emisor donde se ejerza el derecho de pagar el título anticipadamente con previa autorización del Banco de México.
15	Fecha en la que el emisor puede, por primera vez, ejercer el derecho de pagar el título anticipadamente con previa autorización del Banco de México.
15A	Especificar si la cláusula de pago anticipado considera eventos regulatorios o fiscales.
15B	Especificar el precio de liquidación de la cláusula de pago anticipado.
16	Fechas en la que el emisor puede, posterior a la especificada en la referencia 15, ejercer el derecho de pagar el título anticipadamente con previa autorización del Banco de México.
17	Especificar el tipo de rendimiento/dividendo que se mantendrá durante todo el plazo del título.
18	Tasa de interés o índice al que hace referencia el rendimiento/dividendo del título.

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

Apartado IV.2 (continuación)

<u>Referencia</u>	<u>Descripción</u>
19	Especificar si el título incluye cláusulas que prohíban el pago de dividendos a los poseedores de títulos representativos del capital social cuando se incumple con el pago de un cupón o dividendo en algún instrumento de capital.
20	Discrecionalidad del emisor para el pago de los intereses o dividendos del título. Si la Institución en cualquier momento puede cancelar el pago de los rendimientos o dividendos deberá seleccionarse (Completamente discrecional); si solo puede cancelarlo en algunas situaciones (Parcialmente discrecional) o si la institución de crédito no puede cancelar el pago (Obligatorio).
21	Especificar si en el título existen cláusulas que generen incentivos a que el emisor pague anticipadamente, como cláusulas de aumento de intereses conocidas como "Step-Up".
22	Especificar si los rendimientos o dividendos del título son acumulables o no.
23	Especificar si el título es convertible o no en acciones ordinarias de la institución de banca múltiple o del Grupo Financiero.
24	Condiciones bajo las cuales el título es convertible en acciones ordinarias de la institución de banca múltiple o del Grupo Financiero.
25	Especificar si el título se convierte en su totalidad o solo una parte cuando se satisfacen las condiciones contractuales para convertir.
26	Monto por acción considerado para convertir el título en acciones ordinarias de la institución de banca múltiple o del Grupo Financiero en la moneda en la que se emitió dicho instrumento.
27	Especificar si la conversión es obligatoria u opcional.
28	Tipo de acciones en las que se convierte el título.

(Continúa)

**Corporación Actinver, S. A. B. de C. V.
y Subsidiarias**

Notas a los Estados Financieros Consolidados

(Cifras en millones de pesos)

Apartado IV.2 (continuación)

<u>Referencia</u>	<u>Descripción</u>
29	Emisor del instrumento en el que se convierte el título.
30	Especificar si el título tiene una característica de cancelación de principal.
31	Condiciones bajo las cuales el título disminuye su valor.
32	Especificar si una vez que se actualizan los supuestos de la cláusula de baja de valor, el título baja de valor en su totalidad o solo una parcialmente.
33	Especificar si una vez que se actualizan los supuestos de la cláusula de baja de valor, el instrumento baja de valor permanente o de forma temporal.
34	Explicar el mecanismo de disminución de valor temporal.
35	Posición más subordinada a la que está subordinado el instrumento de capital que corresponde al tipo de instrumento en liquidación.
36	Especificar si existen o no características del título que no cumplan con las condiciones establecidas en los anexos 1-Q, 1-R y 1-S de las Disposiciones.
37	Especificar las características del título que no cumplen con las condiciones establecidas en los anexos 1-Q, 1-R y 1-S de las Disposiciones.

RELACIÓN CON INVERSIONISTAS

Oficinas Corporativas

Av. Guillermo González Camarena 1200
Centro de Ciudad Santa Fe
Cd. de México, 01210
(55) 1103-6600
Del interior
(01-800)-705-5555

Información sobre la Acción

Corporación Actinver S.A.B. de C.V.
Las Acciones de Actinver
Cotizan en la Bolsa Mexicana de Valores
desde el 6 de mayo de 2010
Clave de cotización: ACTINVR

Contacto

Juan Pablo Márquez
Relación con Inversionistas
actinverIR@actinver.com.mx
(55) 5263-1000 ext 1440

Auditor Externo

KPMG
Bldv. Manuel Ávila Camacho 176
Reforma Social,
Miguel Hidalgo, 11650, Mexico
(55) 5246-8300
www.kpmg.com.mx

Sitio de Internet

www.actinver.com

Redes Sociales

- Facebook / Actinver
- Twitter / @ActinverMx
- LinkedIn / Actinver

Actinver