

BBVA Bancomer

Informe Financiero enero–septiembre 2018

BBVA Bancomer

Índice

Información Relevante.....	3
Análisis y Discusión de Resultados	4
Actividad	4
Cartera Vigente	4
Calidad de activos	5
Captación	7
Resultados	8
Margen Financiero.....	9
Comisiones y Tarifas.....	9
Otros Ingresos (Egresos) de la Operación	10
Gastos de Administración y Promoción.....	10
Indicadores Financieros.....	11
Capital y Liquidez	13
Calificaciones Agencias de Rating	14
Emisiones	15
Estados Financieros	16
Balance General	16
Cuentas de Orden.....	18
Estado de Resultados	19
Estado de Flujos de Efectivo.....	20
Estado de Variaciones en el Capital Contable	21
Pronunciamientos normativos emitidos recientemente	22

Información Relevante

Decreto y distribución de dividendos

En septiembre de 2018, BBVA Bancomer, S.A. Institución de Banca Múltiple realizó el tercer pago parcial de dividendos decretados en la Asamblea General Ordinaria de Accionistas correspondiente al ejercicio 2017, a razón de \$0.50956634051316 por cada acción en circulación. Dicho dividendo se pagó el 19 de septiembre de 2018.

Emisiones de Certificados Bursátiles Bancarios

En el mes de septiembre de 2018, BBVA Bancomer realizó la emisión de dos certificados bursátiles por la cantidad de 3,500 millones de pesos cada uno, con las siguientes características:

1. BACOMER 18 con plazo de 5 años, tasa cupón de TIE+19 pb
2. BACOMER 18V (Bono Verde) con plazo de 3 años, tasa cupón de TIE+10 pb

El Bono Verde es el primero en ser emitido por un banco privado en México.

Ambas emisiones recibieron una calificación de “AAA” y de “Aaa.mx” la nota más alta en el grado de inversión nacional por Fitch y Moody’s, respectivamente.

Reconocimiento anticipado de cambios en el criterio B-6 Cartera de crédito y D-2 Estado de Resultados

En el Diario Oficial de la Federación del 27 de diciembre de 2017, la Comisión Nacional Bancaria y de Valores (CNBV) publicó un ajuste a los criterios contables B-6 Cartera de crédito y D-2 Estado de resultados, para cancelar, en el periodo en que ocurran, los excedentes en el saldo de las estimaciones preventivas para riesgos crediticios, así como para reconocer la recuperación de créditos previamente castigados o eliminados contra el rubro estimaciones preventivas para riesgos crediticios.

La entrada en vigor de estos cambios es a partir del 1 de enero de 2019. No obstante, la CNBV estableció la opción de aplicar los cambios a partir del día siguiente a la publicación de la disposición, siempre y cuando se diera aviso a la CNBV de la aplicación anticipada de dicho cambio.

BBVA Bancomer optó por reconocer anticipadamente la cancelación de los excedentes y las recuperaciones sobre créditos castigados o eliminados, en el rubro de Estimación preventiva para riesgos crediticios, el cual se reconocía en el rubro de Otros ingresos (egresos). El efecto financiero al 30 de junio de 2018 es 807 millones de pesos y para efectos de comparabilidad a junio de 2017 es de 336 millones de pesos.

Análisis y Discusión de Resultados

Actividad

Cartera Vigente

En septiembre de 2018, la cartera de crédito alcanzó 1,123,811 millones de pesos (mdp), equivalente a un crecimiento anual de 7.2%.

Al abrir cada uno de los portafolios, se observa que la cartera comercial creció al 8.2% anual. En el detalle, los créditos para actividad empresarial (que incluyen corporativos, empresas medianas, promotores y PyMEs) son los que muestran mayor dinamismo con un aumento anual de 10.9%.

La cartera de consumo crece al 4.8% anual. Al interior, los préstamos de nómina, personales y auto muestran un crecimiento de 7.1% para cerrar con un saldo de 163,326 mdp en septiembre de 2018. En tarjeta de crédito (+1.5% anual), BBVA Bancomer mantiene una amplia base de sus clientes que pagan el total de la deuda al final del mes y esto limita el crecimiento del saldo revolving.

El financiamiento a la vivienda registró un crecimiento anual de 7.3%, con un saldo de 204,647 mdp al cierre de septiembre. Esta evolución permite a BBVA Bancomer mantenerse como líder, al otorgar una de cada cuatro nuevas hipotecas dentro del sector privado, de acuerdo a la información pública de la CNBV al cierre de agosto de 2018.

Cartera de crédito vigente	9M	6M	9M	%	
	2017	2018	2018	Var Trim	Var Anual
<i>Cifras en millones de pesos</i>					
Actividad Empresarial o Comercial	443,915	508,093	492,217	(3.1)	10.9
Entidades Financieras	30,477	28,311	26,867	(5.1)	(11.8)
Préstamos al Gobierno	71,542	72,741	75,685	4.0	5.8
Paraestatales	56,815	51,619	57,610	11.6	1.4
Entidades Gubernamentales	128,356	124,360	133,295	7.2	3.8
Créditos Comerciales	602,749	660,764	652,379	(1.3)	8.2
Créditos de Consumo	254,463	263,701	266,785	1.2	4.8
Créditos a la Vivienda	190,738	200,916	204,647	1.9	7.3
Crédito Vigente Total	1,047,950	1,125,381	1,123,811	(0.1)	7.2

Calidad de activos

Cartera Vencida

La estricta gestión del riesgo se ve reflejada en la evolución de la calidad de activos y en los indicadores. El índice de morosidad se ubicó en 1.9% al cierre de septiembre de 2018, mejorando 24 puntos básicos en comparación con el año previo.

Cartera de crédito vencida	9M 2017	6M 2018	9M 2018	%	
				Var Trim	Var Anual
<i>Cifras en millones de pesos</i>					
Actividad Empresarial o Comercial	6,444	7,102	7,051	(0.7)	9.4
Entidades Financieras	0	0	0	n.a.	n.a.
Entidades Gubernamentales	1	0	0	n.a.	n.a.
Créditos Comerciales	6,445	7,102	7,051	(0.7)	9.4
Créditos de Consumo	9,850	8,911	9,035	1.4	(8.3)
Créditos a la Vivienda	6,789	5,777	5,867	1.6	(13.6)
Crédito Vencido Total	23,084	21,790	21,953	0.7	(4.9)

Índice de Morosidad y de cobertura (%)

Calificación crediticia

Más del 80% de la cartera se ubica en un nivel mínimo de riesgo, lo que implica que BBVA Bancomer cuenta con una adecuada calidad de activos del portafolio.

BBVA Bancomer
Calificación de la cartera de crédito
Septiembre 2018

Cifras en millones de pesos

	Comercial		Vivienda		Consumo		Tarjeta de Crédito	
	Saldo	Reserva	Saldo	Reserva	Saldo	Reserva	Saldo	Reserva
Nivel de Riesgo								
A1	611,901	1,424	186,732	289	49,966	422	41,206	689
A2	57,963	596	4,386	27	16,382	414	15,112	596
B1	21,646	336	2,170	19	45,439	1,511	9,100	523
B2	9,510	126	2,334	28	28,469	1,285	8,975	651
B3	15,869	399	1,383	24	7,896	438	9,025	807
C1	2,043	121	4,880	150	5,505	401	9,110	1,073
C2	1,520	123	3,346	272	4,607	466	10,475	2,522
D	5,659	1,834	4,174	990	2,566	590	2,721	1,312
E	5,209	2,628	1,108	622	6,952	4,611	2,331	1,991
Adicional				1,108				
Total requerido	731,320	7,587	210,513	3,529	167,781	10,138	108,055	10,164

Captación

Dentro de los recursos de clientes, la captación bancaria, definida como depósitos de exigibilidad inmediata (vista) y plazo del público en general, crece 1.5% anual. En la apertura, los depósitos a la vista retroceden un 1.9% respecto al cierre de septiembre 2017, mientras que los depósitos a plazo registran un crecimiento de 8.8% en el mismo periodo. No obstante, BBVA Bancomer mantiene una rentable mezcla de fondeo con mayor peso relativo de los depósitos de bajo costo.

Por su parte, la captación tradicional se mantiene en niveles similares al 2017 y registra un crecimiento anual de 0.6%.

Captación y recursos totales	9M 2017	6M 2018	9M 2018	%	
				Var Trim	Var Anual
<i>Cifras en millones de pesos</i>					
Vista	828,229	859,552	812,555	(5.5)	(1.9)
Plazo	234,929	243,894	255,503	4.8	8.8
Del Público en General	196,858	220,601	228,209	3.4	15.9
Mercado de Dinero	38,071	23,293	27,294	17.2	(28.3)
Titulos de crédito emitidos	88,223	82,307	89,695	9.0	1.7
Cuenta global de captación sin movimientos	3,203	3,427	3,473	1.3	8.4
Captación Tradicional	1,154,584	1,189,180	1,161,226	(2.4)	0.6

Captación Bancaria (mdp)

Composición de Captación Bancaria (%)

Resultados

Al cierre de septiembre de 2018, BBVA Bancomer ha registrado sólidos resultados, manteniendo un crecimiento anual de doble dígito en la utilidad neta que en el acumulado de los primeros nueve meses del año se ubicó en 34,401 mdp, siendo un 17.2% superior que el mismo periodo del año previo.

BBVA Bancomer Estado de resultados	3T	2T	3T	%	Var	9M	9M	%
<i>Cifras en millones de pesos</i>	2017	2018	2018	Var	Anual	2017	2018	Var
				Trim				Anual
Margen financiero	28,623	30,022	31,378	4.5	9.6	83,446	90,885	8.9
Estimación preventiva para riesgos crediticios	(8,947)	(8,591)	(7,243)	(15.7)	(19.0)	(25,068)	(23,574)	(6.0)
Margen financiero ajustado por riesgos crediticios	19,676	21,431	24,135	12.6	22.7	58,378	67,311	15.3
Comisiones y tarifas, neto	6,388	7,144	7,011	(1.9)	9.8	19,057	20,778	9.0
Resultado por intermediación	1,194	1,595	(54)	n.a.	n.a.	3,969	3,250	(18.1)
Otros ingresos (egresos) de la operación	217	800	(416)	n.a.	n.a.	606	493	(18.6)
Total de ingresos (egresos) de la operación	27,475	30,970	30,676	(0.9)	11.7	82,010	91,832	12.0
Gastos de administración y promoción	(14,489)	(14,846)	(15,128)	1.9	4.4	(42,147)	(44,591)	5.8
Resultado de la operación	12,986	16,124	15,548	(3.6)	19.7	39,863	47,241	18.5
Participación en resultado de subsidiarias no consolidadas y asociadas	14	41	10	(75.6)	(28.6)	26	27	3.8
Resultado antes de impuestos a la utilidad	13,000	16,165	15,558	(3.8)	19.7	39,889	47,268	18.5
Impuestos netos	(3,526)	(4,325)	(4,208)	(2.7)	19.3	(10,546)	(12,866)	22.0
Resultado antes de operaciones discontinuadas	9,474	11,840	11,350	(4.1)	19.8	29,343	34,402	17.2
Participación no controladora	(1)	(1)	-	n.a.	n.a.	-	(1)	n.a.
Resultado neto	9,473	11,839	11,350	(4.1)	19.8	29,343	34,401	17.2

¹ Margen de interés neto (MIN) sobre activos totales

Margen Financiero

En la apertura del margen, se observa que el ingreso derivado de la operación bancaria registra un crecimiento anual de 7.9%, impulsado por un mayor volumen de actividad comercial. Al sumar el ingreso financiero por reportos neto, el crecimiento del margen es del 8.9% anual.

Asimismo, al adicionar el costo de las estimaciones preventivas para riesgo crediticio, el margen financiero ajustado es 15.3% superior al compararlo con septiembre del año previo.

Margen Financiero	3T		2T		3T		9M		9M	
	2017	2018	2018	2018	Var Trim	Var Anual	2017	2018	Var Anual	%
<i>Cifras en millones de pesos</i>										
Ingreso financiero por crédito y captación, neto	28,934	29,832	31,018		4.0	7.2	83,739	90,101		7.6
Comisiones de margen, neto	371	486	491		1.0	32.3	1,106	1,451		31.2
Margen financiero bancario	29,305	30,318	31,509		3.9	7.5	84,845	91,552		7.9
Ingreso financiero por reportos, neto	(682)	(296)	(131)		(55.7)	(80.8)	(1,399)	(667)		(52.3)
Margen financiero	28,623	30,022	31,378		4.5	9.6	83,446	90,885		8.9
Estimación preventiva para riesgos crediticios	(8,947)	(8,591)	(7,243)		(15.7)	(19.0)	(25,068)	(23,574)		(6.0)
Margen financiero ajustado por riesgos crediticios	19,676	21,431	24,135		12.6	22.7	58,378	67,311		15.3

Comisiones y Tarifas

Las comisiones muestran un aumento del 9.0% contra septiembre de 2017. Este crecimiento está impulsado por aquellas comisiones provenientes de tarjeta de crédito y débito debido a un mayor volumen de transacciones de los clientes con estos productos. Las comisiones provenientes de fondos de inversión tuvieron un crecimiento significativo durante el tercer trimestre de 2018, derivado de un mayor volumen de este tipo de productos.

Comisiones y Tarifas	3T		2T		3T		9M		9M	
	2017	2018	2018	2018	Var Trim	Var Anual	2017	2018	Var Anual	%
<i>Cifras en millones de pesos</i>										
Comisiones bancarias	1,625	1,791	1,824		1.8	12.2	4,880	5,291		8.4
Tarjeta de Crédito y débito	3,385	3,516	3,643		3.6	7.6	9,956	10,625		6.7
Fondos de inversión	801	1,216	987		(18.8)	23.2	2,299	2,907		26.4
Otros	577	621	557		(10.3)	(3.5)	1,922	1,955		1.7
Comisiones y tarifas neto	6,388	7,144	7,011		(1.9)	9.8	19,057	20,778		9.0

Otros Ingresos (Egresos) de la Operación

En el segundo trimestre de este año se registró un ingreso extraordinario derivado de la venta de inmuebles. La comparativa negativa se debe al resultado desfavorable de los adjudicados.

Otros Ingresos	3T 2017	2T 2018	3T 2018	%		9M 2017	9M 2018	%
				Var Trim	Var Anual			
<i>Cifras en millones de pesos</i>								
Venta y recuperación de cartera	287	146	181	24.0	(36.9)	612	438	(28.4)
Intereses prestamos empleados	154	167	177	6.0	14.9	453	505	11.5
Dividendos cobrados no cotizadas	4	63	-	n.a.	(100.0)	92	63	(31.5)
Resultados operación adjudicados	241	84	(251)	n.a.	n.a.	392	(37)	n.a.
Quebrantos	(232)	(112)	(272)	n.a.	17.2	(504)	(547)	8.5
Contingencias legales	(151)	(160)	(292)	82.5	93.4	(352)	(523)	48.6
Donativos	(167)	(135)	(122)	(9.6)	(26.9)	(358)	(342)	(4.5)
Otros Ingresos (egresos)	81	747	163	(78.2)	101.2	271	936	n.a.
Otros Ingresos (egresos) de la Operación	217	800	(416)	n.a.	n.a.	606	493	(18.6)

Gastos de Administración y Promoción

Durante los primeros nueve meses del año, se ha mantenido un continuo ejercicio de la inversión. Con ello, los gastos registran un crecimiento controlado de 5.8% respecto al año previo. Lo anterior, se ha visto reflejado en el robustecimiento de la infraestructura bancaria, siendo BBVA Bancomer líder en México en términos de infraestructura. Al cierre de septiembre de 2018, contamos con 1,831 oficinas y 12,130 cajeros automáticos para atender a toda la base de clientes.

El adecuado control y gestión del gasto ha permitido a BBVA Bancomer consolidar su posición como una de las instituciones más eficientes del sistema financiero, al registrar un índice de eficiencia (medido como gastos entre ingresos) de 38.6% al cierre de septiembre de 2018.

Gastos	3T 2017	2T 2018	3T 2018	%		9M 2017	9M 2018	%
				Var Trim	Var Anual			
<i>Cifras en millones de pesos</i>								
Gasto de administración y operación	9,579	9,825	9,996	1.7	4.4	27,856	29,397	5.5
Gasto gestionable	9,579	9,825	9,996	1.7	4.4	27,856	29,397	5.5
Rentas	1,343	1,311	1,318	0.5	(1.9)	3,719	3,939	5.9
Depreciación y amortización	1,361	1,408	1,452	3.1	6.7	4,061	4,245	4.5
Impuestos	996	1,005	1,061	5.6	6.5	2,887	3,147	9.0
Cuota por costo de captación (IPAB)	1,210	1,297	1,301	0.3	7.5	3,624	3,863	6.6
Gasto no gestionable	4,910	5,021	5,132	2.2	4.5	14,291	15,194	6.3
Gasto de administración y promoción	14,489	14,846	15,128	1.9	4.4	42,147	44,591	5.8

Indicadores Financieros

BBVA Bancomer	3T 2017	4T 2017	1T 2018	2T 2018	3T 2018	9M 2017	9M 2018
Indicadores de Infraestructura (#)							
Sucursales	1,845	1,840	1,833	1,836	1,831	1,845	1,831
Cajeros automáticos	11,519	11,724	11,798	11,924	12,130	11,519	12,130
Empleados	30,831	30,850	31,249	31,715	32,107	30,831	32,107
Indicadores de Rentabilidad (%)							
a) Margen de interés neto ajustado (activo productivo)	4.4	4.7	4.7	4.6	5.2	4.4	4.9
b) Margen de interés neto (activo total)	5.9	6.0	5.9	5.9	6.2	5.7	6.1
c) Eficiencia operativa	3.0	3.1	2.9	2.9	3.0	2.9	3.0
d) Índice de eficiencia	39.8	42.1	38.5	37.5	39.9	39.4	38.6
e) Índice de productividad	44.1	43.7	45.3	48.1	46.3	45.2	46.6
f) Rendimiento sobre capital (ROE)	22.0	22.4	25.1	25.8	24.2	23.4	25.1
g) Rendimiento sobre activos (ROA)	2.0	2.0	2.3	2.3	2.2	2.0	2.3
Indicadores de Calidad de Activos (%)							
h) Índice de morosidad	2.2	2.1	2.1	1.9	1.9	2.2	1.9
i) Índice de cobertura	139.2	138.9	138.9	145.1	143.1	139.2	143.1
Indicadores de Solvencia (%)							
j) Índice de capital fundamental	12.1	11.7	11.9	11.5	11.6	12.1	11.6
k) Índice de capital total	14.6	14.3	15.2	14.8	14.7	14.6	14.7
l) Índice de apalancamiento	8.9	8.8	9.0	8.8	9.4	8.9	9.4
Indicadores de Liquidez (%)							
m) Índice de liquidez (requerimiento CNBV)	75.9	75.0	77.9	70.8	67.1	75.9	67.1
n) Liquidez (Cartera / Captación)	98.3	98.1	101.6	101.7	104.9	98.3	104.9
o) Coeficiente de Cobertura de Liquidez (CCL)	124.06	139.65	147.55	135.88	134.42	124.06	134.42

RENTABILIDAD

- a) Margen de interés neto ajustado (MIN): Margen financiero ajustado por riesgos crediticios (anualizado) / Activo productivo promedio
Activo productivo promedio: Disponibilidades + inversiones en valores + deudores por reporto + préstamos de valores + derivados + cartera de crédito vigente + Beneficio por recibir en operaciones de bursatilización + Ajuste valuación por cobertura de activos financieros
- b) Margen de interés neto (MIN): Margen financiero (sin ajustar por riesgos crediticios, anualizado) / Activo total promedio
- c) Eficiencia operativa: Gastos (anualizado) / Activo total promedio
- d) Índice de eficiencia: Gastos de administración y promoción / Margen financiero + comisiones y tarifas, neto + resultado de intermediación + otros ingresos (egresos) de la operación
- e) Índice de productividad: Comisiones y tarifas, neto / Gastos de administración y promoción
- f) Rendimiento sobre capital (ROE): Utilidad neta (anualizada) / Capital contable promedio
- g) Rendimiento sobre activo (ROA): Utilidad neta (anualizada) / Activo total promedio

CALIDAD DE ACTIVOS

- h) Índice de morosidad: Cartera vencida / Cartera total bruta
- i) Índice de cobertura: Estimación preventiva para riesgos crediticios / Cartera vencida

SOLVENCIA (Información de BBVA Bancomer)

- j) Índice de Capital Fundamental: $\text{Capital Fundamental} / \text{Activos sujetos a riesgo de crédito, mercado y operacional}$ (aplicado en México a partir de enero de 2013)
- k) Índice de capital total: $\text{Capital neto} / \text{Activos sujetos a riesgo de crédito, mercado y operacional}$
- l) Coeficiente de Apalancamiento: $\text{Medida del capital} / \text{Medida de la exposición}$

LIQUIDEZ

- m) Índice de liquidez: $\text{Activo líquido} / \text{Pasivo líquido}$
 - Activo líquido: Disponibilidades + títulos para negociar + títulos disponibles para la venta
 - Pasivo líquido: Depósitos de exigibilidad inmediata + préstamos bancarios y de otros organismos de exigibilidad inmediata + préstamos bancarios y de otros organismos de corto plazo
- n) Liquidez: $\text{Cartera Vigente} / \text{Captación bancaria (vista + plazo)}$
- o) Coeficiente de cobertura de liquidez (CCL): $\text{Activos Líquidos Computables} / \text{Salidas Netas en estrés a 30 días}$ (Información de BBVA Bancomer)

Capital y Liquidez

El índice de capitalización estimado de BBVA Bancomer se ubicó en 14.7% al cierre de septiembre de 2018, que se compone con el 12.0% de capital básico y 2.7% de capital complementario.

BBVA Bancomer cubre cabalmente con los requerimientos mínimos de capital. Para este año 2018, derivado de la asignación adicional de capital por ser clasificado como entidad doméstica sistémicamente importante (Grado IV), BBVA Bancomer cuenta con un requerimiento mínimo de 11.625% para el índice de capital total.

BBVA Bancomer Capitalización	Septiembre		Junio		Septiembre	
<i>Cifras en millones de pesos</i>	2017		2018		2018	
Capital Básico	176,309		184,062		188,062	
Capital Complementario	27,575		43,864		42,694	
Capital Neto	203,884		227,926		230,756	
	Riesgo Crédito	Riesgo Crédito Mdo.y Opnal.	Riesgo Crédito	Riesgo Crédito Mdo.y Opnal.	Riesgo Crédito	Riesgo Crédito Mdo.y Opnal.
Activos en Riesgo	976,308	1,398,256	1,080,125	1,545,151	1,079,020	1,569,666
Capital Básico como % de los Activos en Riesgo	18.1%	12.6%	17.0%	11.9%	17.4%	12.0%
Capital Complementario como % de los Activos en Riesgo	2.8%	2.0%	4.1%	2.8%	4.0%	2.7%
Índice de Capitalización Total	20.9%	14.6%	21.1%	14.8%	21.4%	14.7%

El índice de liquidez regulatorio, definido como Activos líquidos / Pasivos líquidos, se ubicó en 67.1%. El Coeficiente de Cobertura de Liquidez se situó en 134.42%, con un mínimo requerido del 90% para 2018, esto nos permite tener holgados niveles para seguir creciendo.

Índice de Liquidez regulatorio (%)

Calificaciones Agencias de Rating

Calificaciones de BBVA Bancomer	Largo Plazo	Corto Plazo	Perspectiva
Standard and Poor's			
Calificación de Emisor - Moneda Extranjera	BBB+	A-2	Estable
Calificación de Emisor - Moneda Local	BBB+	A-2	Estable
Escala Nacional	mxAAA	mxA-1+	Estable
Fortaleza del Perfil Crediticio	a-		
Moody's			
Calificación de Depósitos - Moneda Extranjera	A3	P-2	Estable
Calificación de Depósitos - Moneda Local	A3	P-2	Estable
Calificación de Depósitos - Escala Nacional	Aaa.mx	MX-1	Estable
Fortaleza Financiera	baa2		
Fitch			
Calificación Internacional - Moneda Extranjera	A-	F1	Estable
Calificación Internacional - Moneda Local	A-	F1	Estable
Calificación Nacional	AAA(mex)	F1 + (mex)	Estable
Viabilidad Financiera	a-		

Emisiones

BBVA Bancomer

Emisiones

Instrumentos Emitidos	Monto	Divisa Original	Fecha de Emisión	Fecha de Vto/Call	Plazo (años)	Tasa	Calificaciones		
							S&P	Moody's	Fitch
Deuda Senior									
CBs 3ra Emisión UDIS (2,240) - BACOMER 07U	2,240	UDIS	02-feb-07	09-jul-26	19.4	4.36%		A3/Aaa.mx	AAA(mex)
CBs 7ma Emisión UDIS (1,092) - BACOMER 10U	1,092	UDIS	06-sep-10	24-ago-20	10.0	3.70%		A3/Aaa.mx	AAA(mex)
CBs 8va Emisión - BACOMER 10	1078	MXN	06-sep-10	24-ago-20	10.0	7.83%		A3/Aaa.mx	AAA(mex)
CEDES 2da Emisión 2011 - BACOMER 21145	1000	MXN	15-abr-11	02-abr-21	10.0	TIE28 + 0.80%		A3/Aaa.mx	AAA(mex)
CEDES 4ta Emisión 2012 - BACOMER 22224	1000	MXN	07-jun-12	26-may-22	10.0	TIE28 + 0.85%		A3/Aaa.mx	AAA(mex)
Notas senior Dólares 2014	750	USD	10-abr-14	10-abr-24	10.0	4.38%		A3	A-
CBs 1a Emisión - BACOMER 16	4000	MXN	30-jun-16	27-jun-19	3.0	TIE28 + 0.23%		A3/Aaa.mx	AAA(mex)
CBs 2a Emisión - BACOMER 17	5142	MXN	26-may-17	26-may-20	3.0	TIE28+0.23%		A3/Aaa.mx	AAA(mex)
CBs 2a Emisión - BACOMER 17-2	1858	MXN	26-may-17	26-may-22	3.0	TIE28+0.23%		A3/Aaa.mx	AAA(mex)
CBs 4a Emisión - BACOMER 18V	3500	MXN	27-sep-18	23-sep-21	3.0	TIE28+0.1%		A3/Aaa.mx	AAA(mex)
CBs 5a Emisión - BACOMER 18	3500	MXN	27-sep-18	21-sep-21	3.0	TIE28+0.19%		A3/Aaa.mx	AAA(mex)
Deuda Subordinada									
Notas de Capital Tier 1 2020	1,000	USD	22-abr-10	22-abr-20	10.0	7.25%		Ba1	BB+
Obligaciones Subordinadas Tier 2 2021	1,250	USD	10-mar-11	10-mar-21	10.0	6.50%		Baa3	BBB-
Obligaciones Subordinadas Tier 2 2022	1,500	USD	19-jul-12	30-sep-22	10.2	6.75%		Baa3	BBB-
Obligaciones Subordinadas Tier 2 15NC10 2029	200	USD	06-nov-14	06-nov-24	15NC10	5.35%		Ba1	BBB-
Obligaciones Subordinadas Tier 2 15NC10 2033	1,000	USD	18-ene-18	18-ene-33	15NC10	5.13%	BB+		BBB-
Titulización Hipotecaria									
1ra Emisión - BACOMCB 07	2540	MXN	21-dic-07	13-mar-28	20.2	9.05%	mxAAA	A3/Aaa.mx	AAA(mex)
2da Emisión - BACOMCB 08	1114	MXN	14-mar-08	14-jul-28	20.3	8.85%	mxAAA		AAA(mex)
4ta Emisión - BACOMCB 08-2	5509	MXN	01-dic-08	19-ago-30	21.7	9.91%	mxAAA	A3/Aaa.mx	
5a Emisión Serie 3 - BACOMCB 09-3	3616	MXN	07-ago-09	24-may-29	19.8	10.48%	mxAAA		AAA(mex)
1ra Emisión - BMERCB 13	4192	MXN	21-jun-13	07-abr-33	19.8	6.38%	mxAAA		AAA(mex)

Estados Financieros

Balance General

BBVA Bancomer

Activo	Sep	Dic	Mar	Jun	Sep
	2017	2017	2018	2018	2018
<i>Cifras en millones de pesos</i>					
DISPONIBILIDADES	231,961	217,126	187,426	154,141	136,293
Cuentas de margen	12,518	14,359	11,736	12,938	11,501
INVERSIONES EN VALORES	416,531	430,771	463,101	483,223	436,757
Títulos para negociar	274,279	285,970	319,326	325,029	272,340
Títulos disponibles para la venta	127,842	130,137	128,843	141,038	141,957
Títulos conservados a vencimiento	14,410	14,664	14,932	17,156	22,460
Deudores por reporto	232	76	141	67	60
Derivados	107,407	138,558	118,816	129,678	119,668
Con fines de negociación	94,232	122,524	107,188	115,704	107,868
Con fines de cobertura	13,175	16,034	11,628	13,974	11,800
Ajustes de valuación por cobertura de activos financieros	1,102	286	461	112	(55)
CARTERA DE CRÉDITO VIGENTE	1,047,949	1,056,334	1,057,468	1,125,381	1,123,811
Créditos comerciales	602,748	604,832	600,628	660,764	652,379
Actividad empresarial o comercial	443,915	452,669	446,273	508,093	492,217
Entidades Financieras	30,477	27,899	28,581	28,311	26,867
Entidades Gubernamentales	128,356	124,264	125,774	124,360	133,295
Créditos de consumo	254,463	257,669	259,176	263,701	266,785
Créditos a la vivienda	190,738	193,833	197,664	200,916	204,647
Media y Residencial	177,609	181,286	185,197	188,996	193,230
De Interés Social	13,129	12,547	12,467	11,920	11,417
CARTERA DE CRÉDITO VENCIDA	23,084	22,745	22,201	21,790	21,953
Créditos comerciales	6,445	6,366	6,382	7,102	7,051
Actividad empresarial o comercial	6,444	6,366	6,382	7,102	7,051
Entidades financieras	0	0	0	0	0
Entidades Gubernamentales	1	0	0	0	0
Créditos de consumo	9,850	9,703	9,051	8,911	9,035
Créditos a la vivienda	6,789	6,676	6,768	5,777	5,867
Media y Residencial	5,994	5,913	6,014	5,119	5,243
De Interés Social	795	763	754	658	624
TOTAL CARTERA DE CRÉDITO	1,071,033	1,079,079	1,079,669	1,147,171	1,145,764
Estimación Preventiva para riesgos crediticios	(32,133)	(31,596)	(30,841)	(31,621)	(31,418)
CARTERA DE CRÉDITO NETO	1,038,899	1,047,483	1,048,828	1,115,550	1,114,346
Beneficios por recibir en operaciones de bursatilización	165	159	142	119	107
Otras cuentas por cobrar (neto)	87,107	80,160	89,740	102,190	91,277
Bienes adjudicados (neto)	2,941	2,602	2,357	2,122	1,907
Inmuebles, mobiliario y equipo (neto)	40,626	41,349	40,365	39,524	39,185
Inversiones permanentes	1,228	1,235	1,239	1,278	907
Impuestos y PTU diferidos (neto)	14,715	14,931	14,885	15,716	13,957
Otros activos	7,403	7,891	9,072	8,061	8,500
Cargos diferidos, pagos anticipados e intangibles	6,569	7,891	9,072	8,061	8,500
Otros activos a corto y largo plazo	834	0	0	0	0
TOTAL ACTIVO	1,962,836	1,996,986	1,988,309	2,064,719	1,974,410

**BBVA Bancomer
Pasivo y Capital**

	Sep 2017	Dic 2017	Mar 2018	Jun 2018	Sep 2018
<i>Cifras en millones de pesos</i>					
CAPTACIÓN TRADICIONAL	1,154,584	1,162,633	1,122,187	1,189,180	1,161,226
Depósitos de exigibilidad inmediata	828,229	835,427	807,977	859,552	812,555
Depósitos a plazo	234,929	237,602	229,447	243,894	255,503
Del público en general	196,858	198,542	211,458	220,601	228,209
Mercado de dinero	38,071	39,060	17,989	23,293	27,294
Títulos de crédito emitidos	88,223	86,280	81,552	82,307	89,695
Cuenta global de captación sin movimientos	3,203	3,324	3,211	3,427	3,473
PRÉSTAMOS INTERBANCARIOS Y DE OTROS ORGANISMOS	16,869	17,380	15,533	24,737	17,061
De exigibilidad inmediata	0	0	0	7,556	0
De corto plazo	7,441	9,164	7,488	8,728	8,181
De largo plazo	9,428	8,216	8,045	8,453	8,880
Acreedores por reporte	270,756	225,828	245,039	196,110	197,992
Prestamo de valores	1	2	4	4	3
COLATERALES VENDIDOS O DADOS EN GARANTÍA	39,738	50,720	74,375	82,999	60,732
Reportos	0	0	1	0	0
Prestamo de valores	39,738	50,719	74,375	82,999	60,732
DERIVADOS	111,009	146,348	119,688	132,464	120,954
Con fines de negociación	101,894	134,985	109,487	121,676	111,500
Con fines de cobertura	9,115	11,363	10,201	10,788	9,454
Ajustes de val. por cobertura de pasivos finan.	3,783	3,629	660	403	(708)
OTRAS CUENTAS POR PAGAR	110,833	127,799	128,998	145,199	126,146
Impuestos a la utilidad por pagar	4	0	0	0	0
Participación de los trabajadores en las util. por pagar	3	2	2	2	2
Acreedores por liquidación de operaciones	45,415	65,683	83,088	91,458	59,597
Acreedores por colaterales recibidos en efectivo	16,342	24,394	17,761	21,233	19,937
Acreedores diversos y otras cuentas por pagar	49,069	37,720	28,147	32,506	46,610
Obligaciones subordinadas en circulación	72,476	78,966	91,386	99,231	93,647
Créditos diferidos y cobros anticipados	7,946	7,908	8,647	8,503	7,673
TOTAL PASIVO	1,787,995	1,821,213	1,806,517	1,878,830	1,784,726
CAPITAL CONTRIBUIDO	40,003	40,003	40,003	40,003	40,003
Capital social	24,143	24,143	24,143	24,143	24,143
Prima en venta de acciones	15,860	15,860	15,860	15,860	15,860
CAPITAL GANADO	134,802	135,734	141,753	145,849	149,644
Reservas de capital	6,901	6,901	6,901	6,901	6,901
Resultado de ejercicios anteriores	100,291	93,654	127,466	119,786	112,055
Resultado por val. de títulos disponibles para la venta	(1,525)	(2,067)	(1,633)	(1,943)	(1,394)
Resultado por val. de inst. de cob. de flujos de efectivo	(213)	122	(174)	22	(404)
Efecto acumulado por conversión	440	440	440	440	440
Remediciones por beneficios definidos a los empleados	(435)	(2,459)	(2,459)	(2,408)	(2,355)
Resultado neto	29,343	39,143	11,212	23,051	34,401
TOTAL CAPITAL CONTABLE MAYORITARIO	174,805	175,737	181,756	185,852	189,647
Participación no controladora	36	36	36	37	37
TOTAL CAPITAL CONTABLE	174,841	175,773	181,792	185,889	189,684
TOTAL PASIVO Y CAPITAL CONTABLE	1,962,836	1,996,986	1,988,309	2,064,719	1,974,410

Cuentas de Orden

BBVA Bancomer

Cuentas de Orden

Cifras en millones de pesos

	Sep 2017	Dic 2017	Mar 2018	Jun 2018	Sep 2018
Activos y pasivos contingentes	489	565	559	554	607
Compromisos crediticios	522,833	566,652	563,892	576,798	565,398
Fideicomisos	424,421	419,391	412,185	431,631	433,864
Mandato	24,202	24,197	24,272	24,258	24,262
Bienes en fideicomiso o mandato	448,623	443,588	436,457	455,889	458,126
Bienes en custodia o en administración	184,712	182,857	184,019	189,719	197,580
Colaterales recibidos por la entidad	53,507	57,648	94,618	86,694	66,805
Colaterales recibidos y vendidos o entregados en garantía por la entidad	50,880	53,821	90,917	82,999	62,734
Operaciones de banca de inversión por cuenta de terceros (neto)	1,172,737	1,212,812	1,152,283	1,273,071	1,293,144
Intereses devengados no cobrados derivados de cartera de crédito vencida	7,613	4,832	4,586	4,706	5,293
Otras cuentas de registro	3,319,468	3,305,997	3,338,586	3,446,049	3,471,319

“El presente balance general consolidado, se formuló de conformidad con los Criterios de Contabilidad para las Instituciones de Crédito, emitidos por la Comisión Nacional Bancaria y de Valores, con fundamento en lo dispuesto por los artículos 99, 101 y 102 de la Ley de Instituciones de Crédito, de observancia general y obligatoria, aplicados de manera consistente, encontrándose reflejadas las operaciones efectuadas por la institución hasta la fecha arriba mencionada, las cuales se realizaron y valoraron con apego a sanas prácticas bancarias y a las disposiciones legales y administrativas aplicables.

El presente Balance General consolidado fue aprobado por el Consejo de Administración bajo la responsabilidad de los directivos que lo suscriben.”

Eduardo Osuna Osuna

Director General

Luis Ignacio De La Luz Dávalos

Director General Finanzas

Natalia Ortega Gómez

Directora General Auditoría Interna

Sergio Pérez Gaytán

Director Contabilidad Corporativa

Estado de Resultados

BBVA Bancomer

Estado de Resultados TRIMESTRALES

	3T	4T	1T	2T	3T	9M	9M
	2017	2017	2018	2018	2018	2017	2018
<i>Cifras en millones de pesos</i>							
Ingresos por intereses	42,875	44,640	44,746	46,812	47,881	123,025	139,439
Gastos por intereses	(14,252)	(15,077)	(15,261)	(16,790)	(16,503)	(39,579)	(48,554)
Margen financiero	28,623	29,563	29,485	30,022	31,378	83,446	90,885
Estimación preventiva para riesgos crediticios	(8,947)	(8,130)	(7,740)	(8,591)	(7,243)	(25,068)	(23,574)
Margen financiero ajustado por riesgos crediticios	19,676	21,433	21,745	21,431	24,135	58,378	67,311
Comisiones y tarifas cobradas	9,607	10,414	10,223	11,015	10,799	28,947	32,037
Comisiones y tarifas pagadas	(3,290)	(3,650)	(3,600)	(3,871)	(3,788)	(9,890)	(11,259)
Comisiones y tarifas (neto)	6,388	6,764	6,623	7,144	7,011	19,057	20,778
Resultado por intermediación	1,194	658	1,709	1,595	(54)	3,969	3,250
Otros Ingresos (egresos) de la operación	217	(228)	109	800	(416)	606	493
Total de ingresos (egresos) de la operación	27,475	28,627	30,186	30,970	30,676	82,010	91,832
Gastos de administración y promoción	(14,489)	(15,461)	(14,617)	(14,846)	(15,128)	(42,147)	(44,591)
Resultado de la operación	12,986	13,166	15,569	16,124	15,548	39,863	47,241
Participación en el resultado de subs. no consolidadas y asociadas	14	8	(24)	41	10	26	27
Resultado antes de impuestos a la utilidad	13,000	13,174	15,545	16,165	15,558	39,889	47,268
Impuestos a la utilidad causados	(2,431)	(3,123)	(4,438)	(5,120)	(2,786)	(10,740)	(12,344)
Impuestos a la utilidad diferidos (netos)	(1,095)	(250)	105	795	(1,422)	194	(522)
Impuestos netos	(3,526)	(3,373)	(4,333)	(4,325)	(4,208)	(10,546)	(12,866)
Resultado antes de operaciones discontinuadas	9,474	9,801	11,212	11,840	11,350	29,343	34,402
Operaciones discontinuadas	0	0	0	0	0	0	0
Participación no controladora	(1)	(1)	0	(1)	0	0	(1)
RESULTADO NETO	9,473	9,800	11,212	11,839	11,350	29,343	34,401

"El presente estado de resultados consolidado, se formuló de conformidad con los Criterios de Contabilidad para las Instituciones de Crédito, emitidos por la Comisión Nacional Bancaria y de Valores, con fundamento en lo dispuesto por los artículos 99, 101 y 102 de la Ley de Instituciones de Crédito, de observancia general y obligatoria, aplicados de manera consistente, encontrándose reflejados todos los ingresos y egresos derivados de las operaciones efectuadas por la institución 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.

El presente Estado de Resultados consolidado fue aprobado por el Consejo de Administración bajo la responsabilidad de los directivos que lo suscriben."

Eduardo Osuna Osuna

Director General

Luis Ignacio De La Luz Dávalos

Director General Finanzas

Natalia Ortega Gómez

Directora General Auditoría Interna

Sergio Pérez Gaytán

Director Contabilidad Corporativa

Estado de Flujos de Efectivo

BBVA Bancomer

Estado de Flujo de Efectivo Consolidado del 1 de enero al 30 de septiembre de 2018

Cifras en millones de pesos

Resultado neto	34,401
Ajustes por partidas que no implican flujo de efectivo:	
Utilidad o pérdida por valorización asociada a actividades de inversión	350
Depreciaciones de inmuebles, mobiliario y equipo	2,358
Amortizaciones de activos intangibles	1,886
Provisiones	755
Impuestos a la utilidad causados y diferidos	12,866
Participación en el resultado de subsidiarias no consolidadas y asociadas	(27)
Participación no controladora	1
Actividades de operación	
Cambio en cuentas de margen	2,523
Cambio en inversiones en valores	(6,956)
Cambio en deudores por reporto	17
Cambio en derivados (activo)	14,656
Cambio en cartera de crédito (neto)	(74,743)
Cambio en beneficios por recibir en operaciones de bursatilización	51
Cambio en bienes adjudicados (neto)	694
Cambio en otros activos operativos (neto)	(10,280)
Cambio en captación tradicional	7,004
Cambio en préstamos interbancarios y de otros organismos	(252)
Cambio en acreedores por reporto	(27,836)
Cambio en préstamo de valores (pasivo)	1
Cambio en colaterales vendidos o dados en garantía	10,013
Cambio en derivados (pasivo)	(23,485)
Cambio en obligaciones subordinadas con características de pasivo	18,456
Cambio en otros pasivos operativos	(1,331)
Cambio en instrumentos de cobertura (de partidas cubiertas relacionadas con actividades de operación)	(2,018)
Pago de impuestos a la utilidad	(13,931)
Flujos netos de efectivo de actividades de operación	(107,417)
Actividades de inversión	
Cobros por disposición de inmuebles, mobiliario y equipo	578
Pagos por adquisición de inmuebles, mobiliario y equipo	(773)
Cobros por disposición de subsidiarias y asociadas	5
Cobros por dividendos en efectivo	2
Pagos por adquisición de activos intangibles	(2,037)
Flujos netos de efectivo de actividades de inversión	(2,225)
Actividades de financiamiento	
Pago de dividendos en efectivo	(20,742)
Flujos netos de efectivo de actividades de financiamiento	(20,742)
Incremento o disminución neta de efectivo y equivalentes de efectivo	(77,794)
Efectos por cambios en el valor del efectivo y equivalentes de efectivo	(3,039)
Efectivo y equivalentes de efectivo al inicio del periodo	217,126
Efectivo y equivalentes de efectivo al final del periodo	136,293

El presente estado de flujos de efectivo consolidado se formuló de conformidad con los Criterios de Contabilidad para las Instituciones de Crédito, emitidos por la Comisión Nacional Bancaria y de Valores, con fundamento en lo dispuesto por los Artículos 99, 101 y 102 de la Ley de Instituciones de Crédito, de observancia general y obligatoria, aplicados de manera consistente, encontrándose reflejadas las entradas de efectivo y salidas de efectivo derivadas de las operaciones efectuadas por la institución durante el período arriba mencionado, las cuales se realizaron y valoraron con apego a sanas prácticas bancarias y a las disposiciones legales y administrativas aplicables

El presente Estado de Flujos de Efectivo consolidado fue aprobado por el Consejo de Administración bajo la responsabilidad de los directivos que lo suscriben.”

Eduardo Osuna Osuna

Director General

Luis Ignacio De La Luz Dávalos

Director General Finanzas

Natalia Ortega Gómez

Directora General Auditoría Interna

Sergio Pérez Gaytán

Director Contabilidad Corporativa

Estado de Variaciones en el Capital Contable

BBVA Bancomer	Capital Contribuido		Capital Ganado		Resultado por valuación de títulos disponibles para la venta	Resultado por valuación de instrumentos de cobertura de flujos de efectivo	Efecto acumulado por conversión	Remediones por beneficios definidos a los empleados	Resultado Neto	Capital contable mayoritario	Participación no controladora	Total Capital Contable
	Capital social	Prima en venta de acciones	Reservas de capital	Resultado de ejercicios anteriores								
<i>Millones de pesos</i>												
Saldos al 31 de diciembre de 2017	24,143	15,860	6,901	93,654	(2,067)	122	440	(2,459)	39,143	175,737	36	175,773
MOVIMIENTOS INHERENTES A LAS DECISIONES DE LOS PROPIETARIOS												
Traspaso del resultado neto a resultado de ejercicios anteriores				39,143					(39,143)	-		-
Pago de dividendos en efectivo				(20,742)						(20,742)		(20,742)
Total	-	-	-	18,401	-	-	-	-	(39,143)	(20,742)	-	(20,742)
MOVIMIENTOS INHERENTES AL RECONOCIMIENTO DE LA UTILIDAD INTEGRAL												
Resultado neto									34,401	34,401	1	34,402
Resultado por valuación de títulos disponibles para la venta					673					673		673
Resultado por val. de instr. de cobertura de flujos de efectivo						(526)				(526)		(526)
Remediones por beneficios definidos a los empleados								104		104		104
Total	-	-	-	-	673	(526)	-	104	34,401	34,652	1	34,653
Saldos al 30 de septiembre de 2018	24,143	15,860	6,901	112,055	(1,394)	(404)	440	(2,355)	34,401	189,647	37	189,684

“El presente estado de variaciones en el capital contable consolidado, se formuló de conformidad con los Criterios de Contabilidad para las Instituciones de Crédito, emitidos por la Comisión Nacional Bancaria y de Valores, con fundamento en lo dispuesto por los artículos 99, 101 y 102 de la Ley de Instituciones de Crédito, de observancia general y obligatoria, aplicados de manera consistente, encontrándose reflejados todos los movimientos en las cuentas de capital contable derivados de las operaciones efectuadas por la institución durante el periodo arriba mencionado, las cuales se realizaron y valuaron con apego a sanas prácticas bancarias y a las disposiciones legales y administrativas aplicables.

El presente Estado de Variaciones en el Capital contable consolidado fue aprobado por el Consejo de Administración bajo la responsabilidad de los directivos que lo suscriben.”

Eduardo Osuna Osuna
Director General

Luis Ignacio De La Luz Dávalos
Director General Finanzas

Natalia Ortega Gómez
Directora General Auditoría Interna

Sergio Pérez Gaytán
Director Contabilidad Corporativa

Pronunciamientos normativos emitidos recientemente

- I. Acorde a las modificaciones de las Disposiciones de Carácter General Aplicables a las Instituciones de Crédito (la CUB) emitidas por la CNBV en DOF del 27 de diciembre de 2017 y que acorde al Transitorio Tercero y Cuarto, las siguientes NIF entrarán en vigor a partir del 1 de enero de 2019.

- a. A continuación, se muestra una breve descripción de los principales cambios y se muestran los que de forma anticipada se puede aplicar:

Reconocimiento anticipado de cambios en el criterio B-6 Cartera de crédito y D-2 Estado de resultados.

Los criterios contables **B-6 Cartera de crédito y D-2 Estado de resultados**, para cancelar, en el periodo en que ocurran, los excedentes en el saldo de las estimaciones preventivas para riesgos crediticios, así como para reconocer la recuperación de créditos previamente castigados o eliminados contra el rubro estimaciones preventivas para riesgos crediticios.

La entrada en vigor de estos cambios será partir del 1 de enero de 2019. No obstante, la Comisión Nacional Bancaria y de Valores (la Comisión) estableció la opción de aplicar los cambios, a partir del día siguiente a la publicación de la disposición, debiendo dar aviso de que ejerció dicha opción a la Comisión a más tardar a los 10 días hábiles siguientes a la fecha en que va a iniciar la aplicación anticipada de los referidos criterios.

Como se indica en la Nota de Eventos Relevantes, durante el 2T2018 BBVA Bancomer optó por reconocer anticipadamente la cancelación de los excedentes y las recuperaciones sobre créditos castigados o eliminados, en el rubro de “Estimación preventiva para riesgos crediticios”.

- b. A continuación, se muestra una breve descripción de los principales cambios con aplicación el 1 de enero de 2019:

NIF B-17 “Determinación del Valor Razonable”-, fue emitida para a) definir el valor razonable, b) establecer en un solo marco normativo la determinación del valor razonable; y c) estandarizar las revelaciones sobre las determinaciones del valor razonable. Cabe mencionar que esta NIF es un marco de referencia.

NIF C-3 “Cuentas por cobrar”- Los principales cambios consisten en especificar que:

- a) Las cuentas por cobrar se basan en un contrato que representan un instrumento financiero;
- b) La estimación para incobrabilidad para cuentas comerciales se reconoce desde el momento en que se devenga el ingreso, con base en las pérdidas crediticias esperadas;
- c) Desde el reconocimiento inicial, debe considerarse el valor del dinero en el tiempo, por lo que si el efecto del valor presente de la cuenta por cobrar es importante en atención a su plazo, debe ajustarse con base en dicho valor presente, y
- d) Presentar un análisis del cambio entre saldos inicial y final de la estimación para incobrabilidad.

NIF C-9 “Provisiones, contingencias y compromisos”- Se ajustó en la definición de pasivo el término “probable”, eliminando el de “virtualmente ineludible”. La aplicación por primera vez de esta NIF no genera cambios contables en los estados financieros de las entidades.

NIF C-16, “Deterioro de instrumentos financieros por cobrar (IFC)”- Determina cuándo y cómo deben reconocerse las pérdidas esperadas por deterioro de IFC, las cuales deben reconocerse cuando al haberse incrementado el riesgo de crédito, se concluye que una parte de los flujos de efectivo futuros del IFC no se recuperará y propone que se reconozca la pérdida esperada con base en la experiencia histórica de

pérdidas crediticias; y las condiciones actuales y los pronósticos razonables y sustentables de los diferentes eventos futuros cuantificables que pudieran afectar el importe de los flujos de efectivo futuros por recuperar de los IFC, lo que implica que se deberán hacer estimaciones que debe ser ajustadas periódicamente con base en la experiencia obtenida. Asimismo, para los IFC que devengan intereses tiene que determinarse cuánto y cuando se estima recuperar ya que el monto recuperable debe estar a su valor presente.

NIF C-19 “Instrumentos financieros por pagar”- Establece: a) la posibilidad de valorar, subsecuentemente a su reconocimiento inicial, ciertos pasivos financieros a su valor razonable cuando se cumplen ciertas condiciones excepcionales; b) valorar los pasivos a largo plazo a su valor presente en su reconocimiento inicial, considerando su valor en el tiempo cuando su plazo es mayor a un año o fuera de las condiciones normales de crédito, y c) al reestructurar un pasivo, sin que se modifiquen sustancialmente los flujos de efectivo futuros para liquidar el mismo, los costos y comisiones erogados en este proceso afectarán el monto del pasivo y se amortizarán sobre una tasa de interés efectiva modificada, en lugar de afectar directamente la utilidad o pérdida neta.

NIF C-20, “Instrumentos de financiamiento por cobrar”- Especifica la clasificación de los instrumentos financieros en el activo con base en el modelo de negocios: a) si es generar una utilidad a través de un rendimiento contractual, predeterminado en un contrato, se reconocen a su costo amortizado; b) si además se utilizan para generar una ganancia con base en su compraventa se reconocen con base en su valor razonable. No se separará el instrumento derivado implícito que modifique los flujos de principal e interés del instrumento anfitrión, sino que todo se valorará a su valor razonable, como si fuera un instrumento financiero negociable.

NIF D-1, “Ingresos por contratos con clientes”- Los cambios más significativos consisten en establecer un modelo de reconocimiento de ingresos basado en los siguientes pasos: a) la transferencia del control, base para la oportunidad del reconocimiento de los ingresos; b) la identificación de las diferentes obligaciones a cumplir en un contrato; c) la asignación del monto de la transacción entre las diferentes obligaciones a cumplir con base en los precios de venta independientes; d) la introducción del concepto de cuenta por cobrar condicionada, al satisfacerse una obligación a cumplir y generarse un derecho incondicional a la contraprestación porque sólo se requiere el paso del tiempo antes de que el pago de esa contraprestación sea exigible; e) el reconocimiento de derechos de cobro, que en algunos casos, se puede tener un derecho incondicional a la contraprestación antes de haber satisfecho una obligación a cumplir, y f) la valuación del ingreso considerando aspectos como el reconocimiento de componentes importantes de financiamiento, la contraprestación distinta del efectivo y la contraprestación pagadera a un cliente.

NIF D-2 “Costos por contratos con clientes”- Separa la normativa del reconocimiento de los costos por contratos con clientes de la correspondiente al reconocimiento de los ingresos por contratos con clientes y amplía el alcance para incluir costos relacionados con todo tipo de contratos con clientes.

A la fecha de este documento, el Banco está en proceso de determinar los efectos de estas nuevas normas en su información financiera.

II. Nuevas Normas de Información emitidas por el CINIF

El Consejo Mexicano de Normas de Información Financiera, A. C. (CINIF) ha emitido la NIF y Mejoras que se mencionan a continuación:

NIF C-9 “Provisiones, Contingencias y Compromisos”- Entra en vigor para los ejercicios que inicien a partir del 1o. de enero de 2018, permitiendo 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. Entre los principales aspectos que cubre esta NIF se encuentran los siguientes:

- Se disminuye su alcance al reubicar el tema relativo al tratamiento contable de pasivos financieros en la NIF C-19 “Instrumentos financieros por pagar”.
- Se modifica la definición de “pasivo” eliminando el calificativo de “virtualmente ineludible” e incluyendo el término “probable”.
- Se actualiza la terminología utilizada en toda la norma para uniformar su presentación conforme al resto de las NIF.

Mejoras a las NIF 2018

En diciembre de 2017 el CINIF emitió el documento llamado “Mejoras a las NIF 2018”, que contiene modificaciones puntuales a algunas NIF ya existentes. Las principales mejoras que generan cambios contables son las siguientes:

NIF B-2 “Estado de flujos de efectivo”- Requiere nuevas revelaciones sobre pasivos asociados con actividades de financiamiento, hayan requerido o no el uso de efectivo o equivalentes de efectivo, preferentemente mediante una conciliación de los saldos inicial y final de los mismos. Esta mejora entra en vigor para los ejercicios que inicien a partir del 1o. de enero de 2018, permitiéndose su aplicación anticipada. Los cambios contables que surjan deben reconocerse en forma retrospectiva.

NIF B-10 “Efectos de la inflación”- Requiere revelar el porcentaje de inflación acumulado por los tres ejercicios anuales anteriores que sirvió de base para calificar el entorno económico en el que operó la entidad en el ejercicio actual como inflacionario o como no inflacionario, y el porcentaje de inflación acumulado de tres ejercicios, incluyendo los dos anteriores y el del propio periodo, que servirá de base para calificar el entorno económico en que operará la entidad en el ejercicio siguiente. Esta mejora entra en vigor para los ejercicios que inicien a partir del 1o. de enero de 2018, permitiéndose su aplicación anticipada. Los cambios contables que surjan deben reconocerse en forma retrospectiva.

NIF C-6 “Propiedades, planta y equipo” y NIF C-8 “Activos intangibles” – Establece que un método de depreciación y amortización de un activo basado en el monto de ingresos asociado con el uso del mismo no es apropiado, dado que dicho monto de ingresos puede estar afectado por factores diferentes al patrón de consumo de beneficios económicos del activo. Aclara el significado del concepto *consumo de beneficios económicos futuros de un activo*. Esta mejora entra en vigor para los ejercicios que inicien a partir del 1o. de enero de 2018 y los cambios contables que surjan deben reconocerse en forma prospectiva.

Estas mejoras a las NIF no generaron efectos importantes en los estados Financieros consolidados del Banco.

Mejoras a las NIF 2018 que no generan cambio

NIF B-7, Adquisiciones de Negocios- Esta NIF establece que en el proceso de adquisición de negocios deben reconocerse los pasivos contingentes del negocio adquirido, cuando sea probable que exista una salida de recursos económicos en el futuro para liquidar dichas partidas.

NIF B-15, Conversión de monedas extranjeras- Menciona que las valuaciones de activos, pasivos, capital contable, ingresos, costos y gastos se lleven a cabo en la moneda funcional, dado que es la base de la economía de la entidad.

NIF C-3, Cuentas por cobrar- Se aclara que esta NIF establece únicamente las normas de valuación, presentación y revelación para el reconocimiento inicial y posterior de las cuentas por cobrar que no devengan interés, ya sea explícito o implícito. Adicionalmente especifica que aquellas cuentas por cobrar que devengan interés o sin interés explícito, pero que son de largo plazo, se tratan en la NIF C-20, Instrumentos financieros para cobrar principal e interés.

Nuevas NIF emitidas por el CINIF:

NIF B-5, Arrendamientos- Esta NIF introduce un único modelo de reconocimiento de los arrendamientos y requiere que éste reconozca los activos y pasivos de todos los arrendamientos con una duración superior a 12 meses, a menos que el activo subyacente sea de bajo valor. Se requiere que el arrendatario reconozca un activo por derecho de uso que representa su derecho a usar el activo subyacente arrendado y un pasivo por arrendamiento que representa su obligación para hacer pagos por arrendamiento.

A la fecha de este documento, la Comisión no lo ha incluido como parte del alcance del Boletín A-2 del Anexo 33 de la CUB; sin embargo, el Banco se encuentra en proceso de medir los impactos por la aplicación de esta regla.

* * *

Informe Financiero enero–septiembre 2018

BBVA Bancomer

Contacto

Relación con Inversionistas

Tel. (52 55) 5621-2555

investorrelations.mx@bbva.com

<https://investors.bancomer.com>