

**Pensiones BBVA Bancomer, S. A. de C. V.,
Grupo Financiero BBVA Bancomer**

Estados financieros no consolidados

31 de diciembre de 2017

(Con cifras comparativas al 31 de diciembre del 2016)

(Con el Informe de los Auditores Independientes)

**Pensiones BBVA Bancomer, S.A. de C.V.,
Grupo Financiero BBVA Bancomer**

Balance general no consolidado

31 de diciembre de 2017

(Con cifras comparativas al 31 de diciembre de 2016)

(Miles de pesos)

Activo	2017	2016	Pasivo y Capital Contable	2017	2016
Inversiones:			Pasivo:		
Valores (nota 6):			Reservas técnicas:		
Gubernamentales	\$ 80,028,159	75,355,279	De riesgos en curso:		
Empresas privadas:			De vida	\$ 89,086,755	80,793,699
Tasa conocida	12,038,653	8,542,749	Reserva para obligaciones pendientes de cumplir:		
Renta variable	150	150	Por pólizas vencidas y siniestros ocurridos	174,365	158,295
	92,066,962	83,898,178	pendientes de pago	68,655	3,478
Deudor por reporto (nota 6)	1,621,802	1,922,177	Por primas en depósito	243,020	161,773
	93,688,764	85,820,355	Reserva de contingencia	1,768,130	1,602,685
Cartera de crédito, neto:			Reserva para seguros especializados	608,850	91,706,755
Quirografarios	1,682,367	1,531,216	Acreedores:		
(-) Reserva preventiva por riesgo crediticio	(60,188)	(51,773)	Diversos (notas 5 y 9)	168,980	153,384
	1,622,179	1,479,443	Otros pasivos:		
	95,310,943	87,299,798	Provisiones para el pago de impuestos	363,704	325,990
Disponibilidad - Caja y bancos (nota 5)	64,454	55,644	Créditos diferidos (nota 11)	25,450	-
Deudores:			Otras obligaciones	7,218	6,640
Por primas	126,777	79,685	Suma del pasivo	92,272,107	83,677,882
Otros	288	139	Capital contable (nota 12):		
	127,065	79,824	Capital social	217,365	217,365
Inversiones permanentes:			Reserva legal	217,365	217,365
Subsidiaria (nota 7)	39,206	28,780	Déficit por valuación, neto	(20,708)	(18,935)
Otros activos (nota 8):			Participación en cuentas de capital contable		
Mobiliario y equipo, neto	3,077	5,128	de inversiones en subsidiaria no consolidada	912	(3,553)
Diversos	489,600	493,247	Resultados de ejercicios anteriores	2,371,599	3,038,012
Activos intangibles amortizables, netos	-	4,600	Utilidad del ejercicio	975,705	838,885
	492,677	502,975	Suma del capital contable	3,762,238	4,289,139
Suma del activo	\$ 96,034,345	87,967,021	Suma del pasivo y del capital contable	\$ 96,034,345	87,967,021

Cuentas de orden

	2017	2016
Garantías recibidas en reporto	\$ 1,623,747	1,923,555

Ver notas adjuntas a los estados financieros no consolidados.

**Pensiones BBVA Bancomer, S.A. de C.V.,
Grupo Financiero BBVA Bancomer**

Estado no consolidado de resultados

Año terminado el 31 de diciembre de 2017

(Con cifras comparativas por el año terminado 31 de diciembre del 2016)

(Miles de pesos)

		<u>2017</u>		<u>2016</u>
Primas:				
Emitidas	\$	5,305,962		7,550,088
Menos incremento neto de la reserva de riesgos en curso		<u>8,388,705</u>		<u>7,868,497</u>
Primas de retención devengadas		(3,082,743)		(318,409)
Menos:				
Costo neto de siniestralidad, reclamaciones y otras obligaciones pendientes de cumplir		<u>4,784,423</u>		<u>4,401,790</u>
Pérdida técnica		(7,867,166)		(4,720,199)
Menos incremento neto de otras reservas técnicas:				
Reserva de contingencia		165,445		155,660
Otras reservas		<u>(24,861)</u>	<u>140,584</u>	<u>16,838</u>
Pérdida bruta		(8,007,750)		(4,892,697)
Menos:				
Gastos de operación netos:				
Gastos administrativos y operativos (nota 5)		258,528		260,359
Depreciaciones y amortizaciones		<u>1,216</u>	<u>259,744</u>	<u>1,582</u>
Pérdida de la operación		(8,267,494)		(5,154,638)
Resultado integral de financiamiento:				
De inversiones		3,654,549		3,463,290
Por venta de inversiones		113,252		235,678
Por valuación de inversiones		(33,451)		(117,666)
Castigos preventivos por riesgos crediticios		(8,414)		(51,773)
Otros		86,661		79,064
Resultado cambiario		<u>5,701,023</u>	<u>9,513,620</u>	<u>2,679,397</u>
Participación en el resultado de inversiones en subsidiaria no consolidada y asociada (nota 7)		<u>5,961</u>		<u>3,345</u>
Utilidad antes de impuesto a la utilidad		1,252,087		1,136,697
Impuesto a la utilidad, neto (nota 11)		<u>276,382</u>		<u>297,812</u>
Utilidad del ejercicio	\$	<u><u>975,705</u></u>		<u><u>838,885</u></u>

Ver notas adjuntas a los estados financieros no consolidados.

**Pensiones BBVA Bancomer, S.A. de C.V.,
Grupo Financiero BBVA Bancomer**

Estado no consolidado de cambios en el capital contable

Año terminado el 31 de diciembre de 2017
(Con cifras comparativas por el año terminado al 31 de diciembre de 2016)

(Miles de pesos)

	<u>Capital contribuido</u>	<u>Capital ganado</u>					<u>Total del capital contable</u>	
		<u>Capital social pagado</u>	<u>Reserva legal</u>	<u>Resultados</u>		<u>Inversiones permanentes</u>		<u>Déficit por valuación de Inversiones</u>
				<u>De ejercicios anteriores</u>	<u>Del ejercicio</u>			
Saldos al 31 de diciembre de 2015	\$ 217,365	163,024	3,381,893	710,460	-	-	4,472,742	
Movimientos inherentes a las decisiones de los accionistas:								
Constitución de reserva	-	54,341	(54,341)	-	-	-	-	
Traspaso del resultado del ejercicio anterior	-	-	710,460	(710,460)	-	-	-	
Pago de dividendos (nota 12d)	-	-	(1,000,000)	-	-	-	(1,000,000)	
Movimientos inherentes al reconocimiento de la utilidad integral (nota 12c):								
Efecto por valuación de títulos disponibles para la venta, neto (nota 6)	-	-	-	-	-	(18,935)	(18,935)	
Ajuste por obligaciones laborales al retiro provenientes de compañía subsidiaria (nota 7)	-	-	-	-	(3,553)	-	(3,553)	
Utilidad del ejercicio	-	-	-	838,885	-	-	838,885	
Saldos al 31 de diciembre de 2016	217,365	217,365	3,038,012	838,885	(3,553)	(18,935)	4,289,139	
Movimientos inherentes a las decisiones de los accionistas:								
Traspaso del resultado del ejercicio anterior	-	-	838,885	(838,885)	-	-	-	
Pago de dividendos (nota 12d)	-	-	(1,500,000)	-	-	-	(1,500,000)	
Movimientos inherentes al reconocimiento de la utilidad integral (nota 12c):								
Efecto por valuación de títulos disponibles para la venta, neto	-	-	-	-	-	(1,773)	(1,773)	
Ajuste por obligaciones laborales al retiro provenientes de compañía subsidiaria (nota 7)	-	-	-	-	4,465	-	4,465	
Utilidad del ejercicio	-	-	-	975,705	-	-	975,705	
Otros (nota 8)	-	-	(5,298)	-	-	-	(5,298)	
Saldos al 31 de diciembre de 2017	\$ <u>217,365</u>	<u>217,365</u>	<u>2,371,599</u>	<u>975,705</u>	<u>912</u>	<u>(20,708)</u>	<u>3,762,238</u>	

Ver notas adjuntas a los estados financieros no consolidados.

**Pensiones BBVA Bancomer, S. A. de C. V.,
Grupo Financiero BBVA Bancomer**

Estados no consolidado de flujos de efectivo

Año terminado el 31 de diciembre de 2017
(Con cifras comparativas por el año terminado al 31 de diciembre de 2016)

(Miles de pesos)

	<u>2017</u>	<u>2016</u>
Resultado neto	\$ 975,705	838,885
Ajustes por partidas que no implican flujos de efectivo:		
Utilidad por valorización asociada a actividades de inversión y financiamiento	33,451	(106,354)
Castigos preventivos por riesgos crediticios	8,415	51,773
Perdida por deterioro o efecto por reversión del deterioro asociado a las actividades de inversión y financiamiento	-	(18,935)
Depreciaciones y amortizaciones	1,216	1,582
Ajuste o incremento a las reservas técnicas	8,433,640	7,956,495
Impuesto sobre la renta neto	276,382	297,812
Participación en el resultado de subsidiaria no consolidada y asociada	<u>(5,961)</u>	<u>(3,346)</u>
Subtotal	9,722,848	9,017,912
Actividades de operación:		
Cambio en inversiones en valores	(8,204,768)	(8,005,122)
Cambio en deudores por reporto	300,375	1,233,207
Cambio en primas por cobrar	(47,092)	92,606
Cambio en deudores	(149)	212,883
Cambio en otros activos operativos	(81,566)	(270,426)
Cambios en obligaciones contractuales y gastos asociados a la siniestralidad	81,247	10,690
Cambio en otros pasivos operativos	<u>(251,039)</u>	<u>(246,861)</u>
Flujos netos de efectivo de actividades de operación	<u>1,519,856</u>	<u>2,044,889</u>
Flujos netos de efectivo de actividades de inversión:		
Cobros por disposición de mobiliario y equipo	(11,057)	(472)
Pagos por adquisición de mobiliario y equipo	<u>11</u>	<u>-</u>
Flujos netos de efectivo de actividades de inversión	<u>(11,046)</u>	<u>(472)</u>
Flujos netos de efectivo de actividades de financiamiento por pago de dividendos en efectivo	<u>(1,500,000)</u>	<u>(2,000,000)</u>
Aumento neto de efectivo	8,810	44,417
Disponibilidades:		
Al principio del año	<u>55,644</u>	<u>11,227</u>
Al fin del año	\$ <u><u>64,454</u></u>	\$ <u><u>55,644</u></u>

Ver notas adjuntas a los estados financieros no consolidados.

Informe de los Auditores Independientes

Al Consejo de Administración y a los Accionistas
Pensiones BBVA Bancomer, S. A. de C. V.,
Grupo Financiero BBVA Bancomer:

Opinión

Hemos auditado los estados financieros de Pensiones BBVA Bancomer, S. A. de C. V., Grupo Financiero BBVA Bancomer (la Institución), que comprenden el balance general no consolidado al 31 de diciembre de 2017, los estados no consolidados de resultados, de cambios en el capital contable y de flujos de efectivo por el año terminado en esa fecha, y notas que incluyen un resumen de las políticas contables significativas y otra información explicativa.

En nuestra opinión, los estados financieros no consolidados adjuntos de la Institución, han sido preparados, en todos los aspectos materiales, de conformidad con los Criterios de Contabilidad para las Instituciones de Seguros en México, emitidos por la Comisión Nacional de Seguros y Fianzas (la Comisión).

Fundamento de la opinión

Hemos llevado a cabo nuestra auditoría de conformidad con las Normas Internacionales de Auditoría (NIA). Nuestras responsabilidades de acuerdo con dichas normas se describen más adelante en la sección *Responsabilidades de los auditores en la auditoría de los estados financieros no consolidados* de nuestro informe. Somos independientes de la Institución de conformidad con los requerimientos de ética que son aplicables a nuestra auditoría de los estados financieros no consolidados en México y hemos cumplido las demás responsabilidades de ética de conformidad con esos requerimientos. Consideramos que la evidencia de auditoría que hemos obtenido proporciona una base suficiente y adecuada para nuestra opinión.

Párrafo de énfasis

Llamamos la atención sobre la nota 2 d), a los estados financieros no consolidados, que describe que fueron preparados para uso interno de la Administración de la Institución, así como para cumplir con ciertos requisitos legales y fiscales. La información financiera en ellos contenida no incluye la consolidación de los estados financieros de su subsidiaria, los que se han registrado aplicando el método de participación. La Institución es subsidiaria de Grupo Financiero BBVA Bancomer, S. A. de C. V., y ha ejercido la opción contenida en la NIF B-8 “Estados financieros consolidados o combinados” de no presentar estados financieros consolidados. Nuestra opinión no ha sido modificada en relación con esta cuestión.

(Continúa)

Responsabilidades de la Administración y de los responsables del gobierno de la entidad en relación con los estados financieros no consolidados

La Administración es responsable de la preparación de los estados financieros no consolidados de conformidad con los Criterios de Contabilidad para las Instituciones de Seguros en México emitidos por la Comisión Nacional de Seguros y Fianzas, y del control interno que la Administración considere necesario para permitir la preparación de estados financieros no consolidados libres de desviación material debida a fraude o error.

En la preparación de los estados financieros no consolidados, la Administración es responsable de la evaluación de la capacidad de la Institución para continuar como negocio en marcha, revelando, según corresponda, las cuestiones relacionadas con negocio en marcha y utilizando la base contable de negocio en marcha, excepto si la Administración tiene intención de liquidar la Institución o de cesar sus operaciones, o bien no exista otra alternativa realista.

Los responsables del gobierno de la entidad son responsables de la supervisión del proceso de información financiera de la Institución.

Responsabilidades de los auditores en la auditoría de los estados financieros no consolidados

Nuestros objetivos son obtener una seguridad razonable de si los estados financieros no consolidados en su conjunto están libres de desviación material, debida a fraude o error, y emitir un informe de auditoría que contenga nuestra opinión. Seguridad razonable es un alto grado de seguridad pero no garantiza que una auditoría realizada de conformidad con las NIA siempre detecte una desviación material cuando existe. Las desviaciones pueden deberse a fraude o error y se consideran materiales si, individualmente o de forma agregada, puede preverse razonablemente que influyan en las decisiones económicas que los usuarios toman basándose en los estados financieros no consolidados.

Como parte de una auditoría de conformidad con las NIA, aplicamos nuestro juicio profesional y mantenemos una actitud de escepticismo profesional durante toda la auditoría. También:

- Identificamos y evaluamos los riesgos de desviación material en los estados financieros, debida a fraude o error, diseñamos y aplicamos procedimientos de auditoría para responder a dichos riesgos y obtenemos evidencia de auditoría suficiente y adecuada para proporcionar una base para nuestra opinión. El riesgo de no detectar una desviación material debida a fraude es más elevado que en el caso de una desviación material debida a error, ya que el fraude puede implicar colusión, falsificación, omisiones deliberadas, manifestaciones intencionadamente erróneas o la elusión del control interno.
- Obtenemos conocimiento del control interno relevante para la auditoría con el fin de diseñar 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 la Institución.

(Continúa)

- Evaluamos lo adecuado de las políticas contables aplicadas, la razonabilidad de las estimaciones contables y la correspondiente información revelada por la Administración.
- Concluimos sobre lo adecuado de la utilización, por la Administración, de la base contable de negocio en marcha y, basados en la evidencia de auditoría obtenida, concluimos sobre si existe o no una incertidumbre material relacionada con hechos o con condiciones que pueden generar dudas significativas sobre la capacidad de la Institución para continuar como negocio en marcha. Si concluimos que existe una incertidumbre material, se requiere que llamemos la atención en nuestro informe de auditoría sobre la correspondiente información revelada en los estados financieros o, si dichas revelaciones no son adecuadas, que expresemos una opinión modificada. Nuestras conclusiones se basan en la evidencia de auditoría obtenida hasta la fecha de nuestro informe de auditoría. Sin embargo, hechos o condiciones futuros pueden ser causa de que la Institución deje de ser un negocio en marcha.
- Obtenemos suficiente y apropiada evidencia de auditoría con respecto a la información financiera de las entidades o líneas de negocio dentro del grupo para expresar una opinión sobre los estados financieros no consolidados. Somos responsables de la administración, supervisión y desarrollo de la auditoría de grupo. Somos exclusivamente responsables de nuestra opinión de auditoría.

Nos comunicamos con los responsables del gobierno de la entidad en relación con, entre otras cuestiones, el alcance y el momento de realización de la auditoría planeados y los hallazgos significativos de la auditoría, incluyendo cualquier deficiencia significativa del control interno que identificamos en el transcurso de nuestra auditoría.

Otras cuestiones

Los estados financieros de Pensiones BBVA Bancomer, S. A. de C. V., Grupo Financiero Bancomer, al 31 de diciembre de 2016 y por el año terminado en esa fecha, fueron auditados por otros auditores independientes, quienes con fecha 24 de febrero de 2017 emitieron una opinión sin salvedades sobre los mismos.

KPMG CARDENAS DOSAL, S. C.

RÚBRICA

C.P.C. Paul Scherenberg Gómez

Ciudad de México, a 23 de febrero de 2018.

**Pensiones BBVA Bancomer, S. A. de C. V.,
Grupo Financiero BBVA Bancomer**

Notas a los estados financieros no consolidados

Por el año terminado el 31 de diciembre de 2017
(Con cifras comparativas por el año terminado el 31 de diciembre de 2016)

(Miles de pesos)

(1) Actividad de la Institución y calificación crediticia-

Actividad de la Institución-

Pensiones BBVA Bancomer, S. A. de C. V., Grupo Financiero BBVA Bancomer (la Institución) es una institución de seguros constituida bajo las leyes mexicanas con domicilio en Avenida Paseo de la Reforma 510, Colonia Juárez, Delegación Cuauhtémoc, C.P. 06600. Ciudad de México, la Institución es subsidiaria de Grupo Financiero BBVA Bancomer, S. A. de C. V. (Grupo Financiero BBVA) y Seguros BBVA Bancomer, S. A. de C. V. quienes poseen el 51% y 49% del Capital Social, respectivamente, con quienes realiza algunas de las operaciones que se describen en la nota 5.

Su actividad principal es practicar operaciones de seguros de pensiones derivadas de las leyes de seguridad social, en los términos de la Ley de Instituciones de Seguros y de Fianzas (la Ley).

La Institución realiza sus operaciones principalmente en la República Mexicana.

La Institución no tiene empleados. Los servicios administrativos y operativos que requiere le son proporcionados por Servicios Corporativos de Seguros, S. A. de C. V. (SECOSEG, Compañía asociada).

Calificación crediticia

La Institución tiene una calificación crediticia al 31 de diciembre de 2017 y 2016, de AAA(mex) de perspectiva estable en ambos ejercicios, emitida por Fitch Ratings.

(2) Autorización, bases de presentación y supervisión-

Autorización

El 23 de febrero de 2018, el Lic. Miguel Ángel Mercado García, Director General, la Lic. Ana Luisa Miriam Ordorica Amezcua, Directora de Administración y Finanzas y el Lic. Adolfo Arcos González, Director de Auditoría Interna autorizaron la emisión de los estados financieros no consolidados adjuntos y sus notas.

(Continúa)

**Pensiones BBVA Bancomer, S. A. de C. V.,
Grupo Financiero BBVA Bancomer**

Notas a los estados financieros no consolidados

(Miles de pesos)

De conformidad con la Ley General de Sociedades Mercantiles (LGSM), las disposiciones de la Comisión Nacional de Seguros y Fianzas (la Comisión), y los estatutos de la Institución, los accionistas, el consejo de administración y la Comisión tienen facultades para modificar los estados financieros después de su emisión. Los estados financieros no consolidados se someterán a la aprobación de la próxima Asamblea de Accionistas.

Bases de presentación

a) Declaración de cumplimiento

Los estados financieros no consolidados adjuntos se prepararon de conformidad con los criterios de contabilidad para instituciones de seguros en México establecidos por la Comisión en vigor a la fecha del balance general.

b) Uso de juicios y estimaciones

La preparación de los estados financieros no 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 no consolidados, así como los importes registrados de ingresos y gastos durante el ejercicio. Los rubros importantes sujetos a estas estimaciones y suposiciones incluyen el valor en libros de las inversiones permanentes, los activos intangibles, cartera de crédito y activos por impuestos a la utilidad diferidos; la valuación de instrumentos financieros y los pasivos relativos a las reservas técnicas. Los resultados reales pueden diferir de estas estimaciones y suposiciones.

c) Moneda funcional y de informe

Los estados financieros no consolidados antes mencionados se presentan en moneda de informe peso mexicano, que es igual a la moneda de registro y a su moneda funcional.

Para propósitos de revelación en las Notas a los estados financieros no consolidados, cuando se hace referencia a miles de pesos o "\$", se trata de pesos mexicanos, y cuando se hace referencia a dólares, se trata de miles de dólares de los Estados Unidos de América.

(Continúa)

**Pensiones BBVA Bancomer, S. A. de C. V.,
Grupo Financiero BBVA Bancomer**

Notas a los estados financieros no consolidados

(Miles de pesos)

d) Presentación de estados financieros no consolidados

Los estados financieros no consolidados antes mencionados fueron preparados para uso interno de la Administración de la Institución, así como para cumplir con ciertos requisitos legales y fiscales. La información financiera en ellos contenida no incluye la consolidación de los estados financieros de su subsidiaria, la que se ha registrado aplicando el método de participación. La Institución, es subsidiaria del Grupo Financiero BBVA, y ha ejercido la opción contenida en la NIF B-8 “Estados financieros consolidados o combinados” de no presentar estados financieros consolidados, el Grupo Financiero BBVA ha emitido estados financieros consolidados con base en los criterios de contabilidad aplicables a los grupos financieros.

Supervisión

La Comisión tiene a su cargo la inspección y vigilancia de las instituciones de seguros y realiza la revisión de los estados financieros no consolidados anuales y de otra información periódica que las instituciones deben preparar.

(3) 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 no consolidados que se presentan, y han sido aplicadas consistentemente por la Institución:

(a) Reconocimiento de los efectos de la inflación-

Los estados financieros no consolidados que se acompañan fueron preparados de conformidad con los criterios de contabilidad para las instituciones de seguros en México en vigor a la fecha del balance general, los cuales debido a que la Institución opera en un entorno económico no inflacionario, incluyen el reconocimiento de los efectos de la inflación en la información financiera hasta el 31 de diciembre de 2007 con base en el Índice Nacional de Precios al Consumidor (INPC). El porcentaje de inflación anual y acumulada en los tres últimos ejercicios y los índices utilizados para determinar la inflación, se muestran en la hoja siguiente.

(Continúa)

**Pensiones BBVA Bancomer, S. A. de C. V.,
Grupo Financiero BBVA Bancomer**

Notas a los estados financieros no consolidados

(Miles de pesos)

<u>31 de diciembre de</u>	<u>INPC</u>	<u>Inflación</u>	
		<u>Del año</u>	<u>Acumulada</u>
2017	130.813	6.78%	12.72%
2016	122.515	3.36%	9.87%
2015	118.532	2.13%	10.52%

(b) Inversiones-

La Comisión reglamenta las bases sobre las cuales la Institución efectúa sus inversiones, para lo cual, ha establecido un criterio contable y de valuación, que clasifica las inversiones atendiendo a la intención de la administración sobre su tenencia, como se menciona a continuación:

Títulos con fines de negociación-

Son aquellos títulos de deuda o capital que tiene la Institución en posición propia con la intención de cubrir siniestros y gastos de operación, por lo que desde el momento de invertir en ellos se tiene la intención de negociarlos en el corto plazo, y en el caso de títulos de deuda en fechas anteriores a su vencimiento.

Los títulos de deuda se registran a su costo de adquisición y el devengamiento de su rendimiento (intereses, cupones o equivalentes) se realiza conforme al método de interés efectivo. Dichos intereses se reconocen como realizados en el estado de resultados. Los títulos de deuda se valúan a su valor razonable tomando como base los precios de mercado dados a conocer por los proveedores de precios independientes o bien, por publicaciones oficiales especializadas en mercados internacionales, y en caso de no existir cotización, de acuerdo al último precio registrado dentro de los plazos establecidos por la Comisión, se tomará como precio actualizado para valuación, el costo de adquisición.

Los títulos de capital se registran a su costo de adquisición y se valúan en forma similar a los títulos de deuda cotizados, en caso de no existir valor de mercado, para efectos de determinar el valor razonable se considerará el valor contable de la emisora o el costo de adquisición, el menor.

Los efectos de valuación tanto de instrumentos de deuda como de capital se reconocen en los resultados del ejercicio dentro del rubro “Por valuación de inversiones” como parte del “Resultado integral de financiamiento”.

(Continúa)

**Pensiones BBVA Bancomer, S. A. de C. V.,
Grupo Financiero BBVA Bancomer**

Notas a los estados financieros no consolidados

(Miles de pesos)

En la fecha de su enajenación, se reconocerá en el resultado del ejercicio el diferencial entre el precio de venta y el valor en libros de los títulos. El resultado por valuación de los títulos que se enajenen, reconocido en los resultados del ejercicio, se reclasifica al rubro de “Resultado integral de financiamiento por venta de inversiones” en el Estado de Resultados, en la fecha de la venta.

Para los títulos de deuda y capital, los costos de transacción de los mismos se reconocen en los resultados del ejercicio en la fecha de adquisición.

Títulos disponibles para su venta-

Son aquellos activos financieros en los que desde el momento de invertir en ellos, la administración tiene una intención distinta a una inversión con fines de negociación o para conservar a vencimiento, y se tiene la intención de negociarlos en un mediano plazo y en el caso de instrumentos de deuda en fechas anteriores a su vencimiento, con el objeto de obtener ganancias con base en sus cambios de valor en el mercado y no solo mediante los rendimientos inherentes.

Los títulos de deuda se registran a su costo de adquisición, el devengamiento de su rendimiento (intereses, cupones o equivalentes) y su valuación se efectúa de igual manera que los títulos con fines de negociación, incluyendo el reconocimiento del rendimiento devengado en resultados como realizado, pero reconociendo el efecto por valuación en el capital contable en el rubro de “Superávit por valuación de valores”, hasta en tanto dichos instrumentos financieros no se vendan o se transfieran de categoría. Al momento de su venta los efectos reconocidos anteriormente en el capital contable, deberán reconocerse en los resultados del período en que se efectúa la venta.

Los instrumentos de capital se registran a su costo de adquisición. Las inversiones en acciones cotizadas se valúan a su valor razonable, tomando como base los precios de mercado dados a conocer por los proveedores de precios independientes, en caso de que no existiera valor de mercado, se considera el valor contable de la emisora. Los efectos de valuación de instrumentos de capital se registran en el rubro de “Superávit (déficit) por valuación” en el capital contable.

Para los títulos de deuda y capital, los costos de transacción de los mismos se reconocen como parte de la inversión a la fecha de adquisición.

(Continúa)

**Pensiones BBVA Bancomer, S. A. de C. V.,
Grupo Financiero BBVA Bancomer**

Notas a los estados financieros no consolidados

(Miles de pesos)

Títulos para conservar a vencimiento-

Sólo podrán clasificar valores en esta categoría, las instituciones especializadas en seguros de pensiones que cuenten con la intención y la capacidad financiera para mantenerlos a vencimiento, sin menoscabo de su liquidez y que no existan limitaciones legales o de otra índole que pudieran impedir la intención original. Al momento de la compra estos títulos se registran a su costo de adquisición, y se valúan a costo amortizado y el devengamiento de su rendimiento (interés, cupones o equivalentes), se realiza conforme al método de interés efectivo. Dichos intereses se reconocen como realizados en el estado de resultados.

El resultado por valuación de los títulos que se enajenen, reconocidos en el resultado del ejercicio, se reclasifican al rubro de “Resultado integral de financiamiento por venta de inversiones” en el Estado de Resultados, en la fecha de la venta.

Los costos de transacción se reconocen como parte de la inversión a la fecha de adquisición.

Transferencias entre categorías-

Las transferencias entre las categorías de activos financieros sólo son admisibles cuando la intención original para la clasificación de estos activos se vea afectada por los cambios en la capacidad financiera de la entidad, o por un cambio en las circunstancias que obliguen a modificar la intención original.

Solamente podrán realizarse transferencias de títulos desde y hacia la categoría de títulos conservados a vencimiento y disponibles para la venta. Los títulos de deuda transferidos de la categoría de conservar a vencimiento a disponibles para su venta, se valúan a partir de ese momento a valor razonable, el resultado por valuación se presenta en el rubro de “Superávit (déficit) por valuación de títulos de deuda disponibles para la venta”, en el capital contable.

En el caso de los instrumentos financieros clasificados como disponibles para su venta, transferidos a la categoría de conservados a vencimiento, las ganancias o pérdidas no realizadas reconocidas en el rubro de “Superávit (déficit) por valuación de títulos de deuda disponibles para la venta”, permanecerán en este mismo rubro, pero serán amortizadas durante el período de vida remanente del instrumento.

(Continúa)

**Pensiones BBVA Bancomer, S. A. de C. V.,
Grupo Financiero BBVA Bancomer**

Notas a los estados financieros no consolidados

(Miles de pesos)

La transferencia de categorías de instrumentos financieros con fines de negociación, no está permitida, salvo en el caso de que un instrumento financiero se encuentre en un mercado que por circunstancias inusuales fuera del control de la Institución deja de ser activo, por lo que pierde la característica de liquidez, dicho instrumento puede ser transferido a la categoría de instrumentos financieros disponibles para su venta (instrumentos financieros de deuda o capital) o bien, a la categoría de conservado a vencimiento (instrumentos financieros de deuda), si tiene una fecha definida de vencimiento y si la Institución tiene tanto la intención como la capacidad de conservarlo a vencimiento.

Resultados por valuación no realizados -

La Institución no podrá capitalizar ni repartir la utilidad derivada de la valuación de cualquiera de sus inversiones en valores hasta que se realice en efectivo.

Ventas anticipadas de instrumentos-

Se realiza la venta anticipada de instrumentos financieros clasificados en la categoría de conservar a vencimiento, con la finalidad de preservar los niveles de calce de las inversiones que cubren las reservas técnicas al incrementar la duración de las mismas. Para lo cual se requiere la aprobación del Comité de Inversiones, así como demostrar que la cobertura de la Base de Inversión y el nivel de suficiencia de los Fondos Propios Admisibles para cubrir el Requerimiento de Capital de Solvencia (RCS) no presenten faltantes derivados de tales operaciones. En cualquier otro caso se requiere la autorización de la Comisión.

Operaciones de reporto-

Las operaciones de reporto se presentan en un rubro por separado en el balance general, inicialmente se registran al precio pactado y se valúan a costo amortizado, mediante el reconocimiento del premio en los resultados del ejercicio conforme se devengue, de acuerdo con el método de interés efectivo; los activos financieros recibidos como colateral se registran en cuentas de orden.

(Continúa)

**Pensiones BBVA Bancomer, S. A. de C. V.,
Grupo Financiero BBVA Bancomer**

Notas a los estados financieros no consolidados

(Miles de pesos)

Deterioro-

La Institución evalúa a la fecha del balance general si existe evidencia objetiva de que un título está deteriorado, ante la evidencia objetiva y no temporal de que el instrumento financiero se ha deteriorado en su valor, se determina y reconoce la pérdida correspondiente.

(c) *Disponibilidades-*

Las disponibilidades incluyen depósitos en cuentas bancarias en moneda nacional. A la fecha de los estados financieros, los intereses ganados y las utilidades o pérdidas en valuación se incluyen en los resultados del ejercicio, como parte del resultado integral de financiamiento.

Los cheques que no hubieren sido efectivamente cobrados después de dos días hábiles de haberse depositado, y los que habiéndose depositado hubieren sido objeto de devolución, se deberán llevar contra el saldo de deudores diversos. Una vez transcurridos cuarenta y cinco días posteriores al registro en deudores diversos y de no haberse recuperado o cobrado dichos cheques, éstos deberán castigarse directamente contra resultados. Tratándose del monto de los cheques emitidos con anterioridad a la fecha de los estados financieros que estén pendientes de entrega a los beneficiarios, deberán reincorporarse al rubro de disponibilidades sin dar efectos contables a la emisión del cheque.

(d) *Deudores-*

Por primas-

Las primas pendientes de cobro representan los saldos de primas de pensiones emitidos por el Instituto Mexicano del Seguro Social (IMSS) y el Instituto de Seguridad y Servicios Sociales de Trabajadores del Estado (ISSSTE) independientemente de la antigüedad que mantengan.

Créditos quirografarios otorgados y otros adeudos-

Los créditos quirografarios se registran por los importes pendientes de cobro. Los intereses sobre dichos créditos se reconocen conforme se devengan.

(Continúa)

**Pensiones BBVA Bancomer, S. A. de C. V.,
Grupo Financiero BBVA Bancomer**

Notas a los estados financieros no consolidados

(Miles de pesos)

Los créditos son otorgados a personas físicas pensionadas (beneficiarios legales titulares) de la Institución por plazos de entre 1 a 6 años dependiendo de los montos prestados y tasas de interés que oscila entre un 19.72% y 31.33%.

En caso de fallecimiento, improcedencias y pérdidas de derecho a la pensión se suspende el crédito y se procede a la cancelación hasta que la Institución obtenga la documentación que avale dicho trámite.

La cartera de créditos se califica mensualmente, aplicando una metodología que considera la probabilidad de incumplimiento, la severidad de la pérdida y la exposición al incumplimiento, reconociendo en los resultados del ejercicio en el rubro de “Resultado integral de financiamiento” el efecto en la reserva.

La Comisión podrá ordenar la constitución de reservas preventivas por riesgo crediticio, adicionales a las referidas en el párrafo anterior, por el total del saldo del adeudo en los siguientes casos:

- i. Cuando los expedientes correspondientes no contengan o no exista la documentación considerada como necesaria de acuerdo con la regulación en vigor, para ejercer la acción de cobro, esta reserva sólo se libera cuando la Institución corrija las deficiencias observadas.
- ii. Cuando no se ha obtenido un informe emitido por una sociedad de información crediticia sobre el historial del acreditado dicha reserva sólo es cancelada tres meses después de obtener el informe requerido.

(e) *Mobiliario y equipo-*

El mobiliario y equipo se registran al costo de adquisición y hasta el 31 de diciembre de 2007 se actualizaron mediante factores derivados del INPC.

La depreciación del mobiliario y equipo se calcula por el método de línea recta, con base en las vidas útiles, estimadas por la Administración de la Institución. Las vidas útiles totales y las tasas anuales de depreciación de los principales grupos de activos se mencionan en la hoja siguiente.

(Continúa)

**Pensiones BBVA Bancomer, S. A. de C. V.,
Grupo Financiero BBVA Bancomer**

Notas a los estados financieros no consolidados

(Miles de pesos)

	<u>Años</u>	<u>Tasas</u>
Mobiliario y equipo de oficina	10	10%
Equipo de cómputo	3.33	30%

(f) Inversiones permanentes-

Las inversiones en compañías subsidiaria y afiliada, en las que la Institución posee entre 33% y 99% de su capital social, se valúan por el método de participación con base en los estados financieros de las compañías emisoras al 31 de diciembre de 2017 y 2016.

(g) Reservas técnicas-

La Institución constituye y valúa las reservas técnicas establecidas en la Ley, de conformidad con las disposiciones de carácter general emitidas por la Comisión en el Título 5 de la Circular Única de Seguros y Fianzas (la Circular Única).

La valuación de estas reservas es dictaminada por un actuario independiente y registrado ante la propia Comisión.

A continuación se mencionan los aspectos más importantes de su determinación y contabilización.

Reserva para riesgos en curso (seguro directo)-

La reserva de riesgos en curso o reserva matemática de pensiones, identificada en la subcuenta 01 “Seguro Directo”, corresponde a la cantidad que, capitalizada a la tasa de interés técnica, deberá garantizar el pago de rentas futuras de acuerdo con las tablas demográficas adoptadas.

Reserva para riesgos en curso (reserva matemática especial)-

Tiene como objeto hacer la provisión de los recursos necesarios para que la Institución haga frente a los posibles incrementos en los índices de supervivencia de la población asegurada.

(Continúa)

**Pensiones BBVA Bancomer, S. A. de C. V.,
Grupo Financiero BBVA Bancomer**

Notas a los estados financieros no consolidados

(Miles de pesos)

Reserva para riesgos en curso (beneficios adicionales)-

Los recursos de esta reserva tienen la finalidad de cubrir las rentas futuras de beneficios adicionales que fueron ofrecidos por la Institución a sus pensionados.

Reserva de obligaciones contractuales-

Esta reserva se integra por las rentas a los pensionados o beneficiarios, cuyo período ha vencido y no han sido reclamadas, y no se tiene evidencia de que los beneficiarios han perdido el derecho o han fallecido.

Reserva de contingencia-

Los recursos de esta reserva tienen la finalidad de cubrir una desviación adversa en las obligaciones derivadas de las hipótesis demográficas utilizadas para la determinación de los montos constitutivos, la cual se traduciría en un exceso de obligaciones como resultado de una variación en el índice de mortalidad previsto en la tabla demográfica adoptada.

Reserva para fluctuación de inversiones-

Tiene como propósito apoyar a las instituciones ante posibles variaciones en los rendimientos de sus inversiones. Su constitución se efectuará utilizando una parte del rendimiento financiero derivado del diferencial entre los rendimientos reales de las inversiones de las instituciones y los rendimientos mínimos acreditables a sus reservas técnicas, sin que el saldo rebase el límite del 50% del parámetro Requerimiento de Capital de Solvencia Bruto (RCSB) determinado en la disposición 5.11.6 de la Circular Única.

(h) Provisiones-

La Institución 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 surgen como consecuencia de eventos pasados, principalmente gastos de operación, los cuales, en los casos aplicables se registran a valor presente.

(Continúa)

**Pensiones BBVA Bancomer, S. A. de C. V.,
Grupo Financiero BBVA Bancomer**

Notas a los estados financieros no consolidados

(Miles de pesos)

(i) *Impuestos a la utilidad-*

Los impuestos a la utilidad causados en el año se determinan conforme a las disposiciones fiscales vigentes.

Los impuestos a la utilidad 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 a la utilidad 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 del impuesto a la utilidad, por pérdidas fiscales por amortizar y otros créditos fiscales por recuperar. Los activos y pasivos por impuestos a la utilidad 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 que se revertirán las diferencias temporales. El efecto de cambios en las tasas fiscales sobre el impuesto a la utilidad diferidos se reconoce en los resultados del período en que se aprueban dichos cambios.

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

(j) *Ingresos por primas emitidas-*

Se considera como ingreso por prima del seguro emitido, el monto constitutivo calculado en la fecha en la que el IMSS o el ISSSTE emiten el documento para el otorgamiento de pensión, la cual se registra al momento de la emisión de la póliza.

Al 31 de diciembre de 2017 y 2016, la Institución no emitió primas anticipadas cuya vigencia iniciaría en el ejercicio 2018 y 2017, respectivamente.

(k) *Concentración de negocio y crédito-*

Los productos de la Institución se comercializan con un gran número de clientes, sin que exista concentración importante en algún cliente específico.

(Continúa)

**Pensiones BBVA Bancomer, S. A. de C. V.,
Grupo Financiero BBVA Bancomer**

Notas a los estados financieros no consolidados

(Miles de pesos)

(l) Resultado integral de financiamiento (RIF)-

El RIF incluye los intereses, los efectos de valuación, los resultados por venta de instrumentos financieros, el resultado cambiario y las estimaciones preventivas por riesgo crediticio por préstamos otorgados.

Las transacciones en moneda indizada se registran al tipo de cambio vigente en las fechas de su celebración o liquidación. La Institución mantiene sus registros contables en pesos y en monedas indizadas, las que para efectos de presentación de los estados financieros fueron convertidas al tipo de cambio del último día hábil del mes, publicado por el Banco de México (ver nota 4). Las diferencias en cambios incurridas en relación con activos y pasivos contratados en moneda extranjera se registran en los resultados del ejercicio.

(m) 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 no consolidados. Los ingresos, utilidades o activos contingentes se reconocen hasta el momento en que existe certeza de su realización.

(n) Administración de riesgos-

Como parte del sistema de gobierno corporativo, la Institución ha establecido un sistema de administración integral de riesgos, que incluye la definición y categorización de los riesgos a que puede estar expuesta la Institución, considerando, al menos, los que se mencionan a continuación:

En lo que se refiere a los riesgos que comprende la función del Área de Administración Integral de Riesgos (AAIR), se describen en la siguiente hoja.

(Continúa)

**Pensiones BBVA Bancomer, S. A. de C. V.,
Grupo Financiero BBVA Bancomer**

Notas a los estados financieros no consolidados

(Miles de pesos)

- i. *Riesgo de Mercado* - Derivado de las inversiones realizadas en los distintos portafolios de inversión, estos están expuestos a pérdidas o minusvalías potenciales por movimientos adversos en los factores de riesgo, donde entendemos como factor de riesgo a toda variable financiera o económica que incide en el precio de los instrumentos objeto de inversión tales como tasas de interés, tipos de cambio, índices, etc. Este riesgo potencial es conocido en el medio de la administración de riesgos financieros como riesgo de mercado.
- ii. *Riesgo de descalce entre activos y pasivos* - Mide y monitorea el riesgo ocasionado por diferencias entre los flujos de efectivo proyectados en distintas fechas, considerando para tal efecto todos los activos y pasivos de la Institución denominados en moneda nacional, en moneda extranjera y en unidades de inversión.
- iii. *Riesgo de Liquidez* - Cuantifica la pérdida potencial derivada de la venta anticipada o forzosa de activos a descuentos inusuales para hacer frente a las obligaciones contraídas por la Institución, así como por el hecho de que una posición no pueda ser oportunamente cubierta mediante el establecimiento de una posición contraria equivalente, cuando así se requiera.
- iv. *Riesgo de Crédito* - Se entiende por riesgo de crédito la posibilidad de incurrir en pérdidas, como consecuencia del incumplimiento de las obligaciones contractuales que incumben a las contrapartes y/o los emisores con los que se relaciona la Institución.
- v. *Riesgo de concentración* - Adicionalmente a las mediciones cuantitativas del riesgo de crédito, existen factores cualitativos que deben observarse. Los principales se refieren a la concentración que puede resultar en la cartera administrada en cuanto a categoría de calificación, al sector de la economía, o por emisor o contraparte. El riesgo de concentración, el cual reflejará las pérdidas potenciales asociadas a una inadecuada diversificación de activos y pasivos, y que se deriva de las exposiciones causadas por riesgos de crédito, de mercado, de suscripción, de liquidez, o por la combinación o interacción de varios de ellos, por contraparte, por tipo de activo, área de actividad económica o área geográfica.

(Continúa)

**Pensiones BBVA Bancomer, S. A. de C. V.,
Grupo Financiero BBVA Bancomer**

Notas a los estados financieros no consolidados

(Miles de pesos)

- vi. *Riesgo Técnico de Suscripción* - Para el caso de pensiones la normativa no establece el seguimiento al riesgo de suscripción ya que por la naturaleza en que se da la comercialización de los montos constitutivos no se pueden establecer políticas de suscripción, sin embargo dentro del cálculo del requerimiento de capital por riesgos técnicos y financieros de los seguros de pensiones se establece que se debe estimar el requerimiento de capital relativo a los riesgos técnicos de suscripción, el cual se estimará como la suma del requerimiento de capital para pólizas anteriores al nuevo esquema operativo más el requerimiento de capital para pólizas del nuevo esquema operativo.
- vii. *Riesgo Operativo* - Es aquél que puede provocar pérdidas como resultado de errores humanos, procesos internos inadecuados o defectuosos, fallos en los sistemas y como consecuencia de acontecimientos externos. Dichas pérdidas pueden ser directas o indirectas como consecuencia de los eventos que las producen.

El Consejo de Administración de la Institución tiene la responsabilidad general del establecimiento y la supervisión de las políticas de administración integral de riesgos. El Consejo de Administración ha instrumentado un sistema de administración integral de riesgos que forma parte de la estructura organizacional de la Institución, el cual se encuentra integrado a los procesos de toma de decisiones y se sustenta con el sistema de control interno, para tal efecto ha designado un área específica de la Institución que es la responsable de diseñar, implementar y dar seguimiento al sistema de administración integral de riesgos AAIR, adicionalmente, se ha implementado el Comité de Administración de Riesgos, que se encarga de supervisar las políticas de administración de riesgos de la Institución, e informa regularmente al Consejo de Administración sobre sus actividades.

Políticas de administración de riesgos

Las políticas de administración de riesgos de la Institución se establecen para identificar y analizar los riesgos que enfrenta la misma, establecer límites y controles de riesgo adecuados y monitorear los riesgos y el cumplimiento de los límites. Las políticas y sistemas de administración de riesgos se revisan periódicamente para reflejar los cambios en las condiciones del mercado y las actividades de la Institución.

(Continúa)

**Pensiones BBVA Bancomer, S. A. de C. V.,
Grupo Financiero BBVA Bancomer**

Notas a los estados financieros no consolidados

(Miles de pesos)

El Área de administración de riesgos tiene como objeto:

- I. Vigilar, administrar, medir, controlar, mitigar, e informar sobre los riesgos a que se encuentra expuesta la Institución, incluyendo aquellos que no sean perfectamente cuantificables.
- II. Vigilar que la realización de las operaciones de la Institución se ajuste a los límites, objetivos, políticas y procedimientos para la administración integral de riesgos aprobados por el Consejo de Administración.

(o) Supletoriedad-

Las instituciones de seguros observarán los lineamientos contables de las NIF, excepto cuando a juicio de la Comisión, sea necesario aplicar una normatividad o un criterio de contabilidad específico, tomando en consideración que las instituciones realizan operaciones especializadas.

En los casos en que las instituciones de seguros consideren que no existe algún criterio de contabilidad aplicable a alguna de las operaciones que realizan, emitido por el Consejo Mexicano de Normas de Información Financiera, A. C. (CINIF) o por la Comisión, se aplicarán las bases para supletoriedad previstas en la NIF A-8, considerando, lo que se menciona a continuación:

- I. Que en ningún caso, su aplicación deberá contravenir con los conceptos generales establecidos en los criterios de contabilidad para las instituciones de seguros en México establecidos por la Comisión.
- II. Que serán sustituidas las normas que hayan sido aplicadas en el proceso de supletoriedad, al momento de que se emita un criterio de contabilidad específico por parte de la Comisión, o bien una NIF, sobre el tema en el que se aplicó dicho proceso.

En caso de seguir el proceso de supletoriedad, deberá comunicarse por escrito a la Comisión, la norma contable que se hubiere adoptado supletoriamente, así como su base de aplicación y la fuente utilizada. Adicionalmente, deberán llevarse a cabo las revelaciones correspondientes de acuerdo con la regulación en vigor.

(Continúa)

**Pensiones BBVA Bancomer, S. A. de C. V.,
Grupo Financiero BBVA Bancomer**

Notas a los estados financieros no consolidados

(Miles de pesos, excepto donde se indica diferente)

(4) Posición en moneda en unidades de inversión-

Al 31 de diciembre de 2017 y 2016, los activos monetarios denominados en unidades de inversión (UDIS), valorizados a pesos ascendieron a \$91,836,941 y \$ 83,640,793, respectivamente. Los tipos de cambio utilizados para valuar sus posiciones al 31 de diciembre de 2017 y 2016 fueron de \$5.934551 y \$5.562883 pesos por UDI, respectivamente.

(5) Operaciones y saldos con partes relacionadas-

Las operaciones realizadas con partes relacionadas, en los años terminados el 31 de diciembre de 2017 y 2016, fueron como sigue:

	<u>2017</u>	<u>2016</u>
Gastos por servicios recibidos de:		
Controladora	\$ 20,377	19,909
Subsidiarias	174,018	185,245
Otras	<u>2,227</u>	<u>2,145</u>
	\$ 196,622	207,299
	=====	=====

Loa saldos por cobrar o por pagar a partes relacionadas, al 31 de diciembre de 2017 y 2016, se integran como sigue:

	<u>2017</u>	<u>2016</u>
<u>Bancos:</u>		
BBVA Bancomer, S. A. (el Banco)	\$ 64,328	55,487
	=====	=====
<u>Inversiones:</u>		
El Banco	\$ 3,078,680	2,771,058
	=====	=====
<u>Cuentas por pagar:</u>		
SECOSEG	\$ 25,918	18,676
Futuro Familiar, S. A. de C. V. (Futuro Familiar)	57,000	26,594
El Banco	<u>570</u>	<u>12,987</u>
	\$ 83,488	58,257
	=====	=====

(Continúa)

**Pensiones BBVA Bancomer, S. A. de C. V.,
Grupo Financiero BBVA Bancomer**

Notas a los estados financieros no consolidados

(Miles de pesos)

Inversiones-

Al 31 de diciembre de 2017 y 2016, el portafolio de inversiones está integrado por títulos clasificados con fines de negociación, disponibles para la venta y para conservar a su vencimiento, cuyos plazos oscilan de 1 día a 4 años, 1 día a 30 años y de 1 día a 33 años, para ambos años.

Al 31 de diciembre de 2017 y 2016, las tasas de interés aplicadas al portafolio de inversiones, oscilan entre 2.59% y 4.5%. y 3.84% y 3.83%, respectivamente.

Transferencia entre categorías-

Durante el ejercicio 2016, la Institución transfirió títulos clasificados en la categoría de conservar al vencimiento hacia la categoría de disponibles para la venta, los cuales se muestran a continuación:

<u>Instrumento</u>	<u>Serie de títulos</u>	<u>Importe</u>
Certificado bursátil fiduciario	06U	\$ 18,461
Certificado bursátil fiduciario	06U	8,634
Certificado bursátil fiduciario	06U	<u>135,683</u>
		\$ 162,778
		=====

Derivado de la transferencia de categoría, la Institución reconoció en el rubro de capital contable “Déficit por valuación de inversiones” la valuación a valor razonable de los títulos, que al 31 de diciembre de 2016 ascendía a \$26,765 (\$18,935, neto de impuestos diferidos).

Al 31 de diciembre de 2017 y 2016 los instrumentos financieros se analizan como se muestra en la hoja siguiente.

(Continúa)

**Pensiones BBVA Bancomer, S. A. de C. V.,
Grupo Financiero BBVA Bancomer**

Notas a los estados financieros no consolidados

(Miles de pesos)

	2017			
	<u>Importe</u>	<u>Deudores por intereses</u>	<u>(Decremento) incremento por valuación de valores</u>	<u>Total</u>
<u>Títulos de deuda:</u>				
Valores gubernamentales:				
Con fines de negociación:				
UDIBONOS	\$ 4,001,438	7,399	(51,285)	3,957,552
Otros PRLV's	24,980	10	-	24,990
Otros certificados de depósito de dinero a plazo	<u>515,972</u>	<u>7,159</u>	<u>(2,517)</u>	<u>520,614</u>
	<u>4,542,390</u>	<u>14,568</u>	<u>(53,802)</u>	<u>4,503,156</u>
Para conservar a vencimiento:				
UDIBONOS	71,674,316	371,020	(470,340)	71,574,996
Sociedad Hipotecaria Federal (SHF)	12,185	26	135	12,346
Certificados Bursátiles de Indemnización Carretera (CBIC)	1,458,661	3,131	(14,226)	1,447,566
Otros certificados de depósito de dinero a plazo	<u>2,302,148</u>	<u>188,945</u>	<u>(998)</u>	<u>2,490,095</u>
	<u>75,447,310</u>	<u>563,122</u>	<u>(485,429)</u>	<u>75,525,003</u>
	<u>\$ 79,989,700</u>	<u>577,690</u>	<u>(539,231)</u>	<u>80,028,159</u>
Valores empresas privadas:				
<u>Tasa conocida:</u>				
Para conservar a vencimiento:				
Del sector financiero	\$ 8,960,752	77,659	(48,339)	8,990,072
Del sector no financiero	2,682,830	29,460	(5,279)	2,707,011
Disponibles para la venta:				
Del sector financiero	<u>162,778</u>	<u>3,087</u>	<u>(29,175)</u>	<u>136,690</u>
	<u>11,806,360</u>	<u>110,206</u>	<u>(82,793)</u>	<u>11,833,773</u>
<u>Inversiones en valores del extranjero:</u>				
Títulos de deuda:				
Para conservar a vencimiento	<u>115,000</u>	<u>38,495</u>	<u>51,385</u>	<u>204,880</u>
	<u>\$ 11,921,360</u>	<u>148,701</u>	<u>(31,408)</u>	<u>12,038,653</u>
<u>Títulos de capital:</u>				
Renta variable:				
Con fines de negociación:				
Del sector financiero	<u>\$ 150</u>	<u>-</u>	<u>-</u>	<u>150</u>
<u>Deudor por reporto</u>				
Con fines de negociación:				
BONDES D	<u>\$ 1,621,137</u>	<u>665</u>	<u>-</u>	<u>1,621,802</u>

(Continúa)

**Pensiones BBVA Bancomer, S. A. de C. V.,
Grupo Financiero BBVA Bancomer**

Notas a los estados financieros no consolidados

(Miles de pesos)

	2016			
	<u>Importe</u>	<u>Deudores por intereses</u>	<u>(Decremento) incremento por valuación de valores</u>	<u>Total</u>
<u>Títulos de deuda:</u>				
Valores gubernamentales:				
Con fines de negociación:				
UDIBONOS	\$ 3,888,168	5,861	(106,694)	3,787,335
Otros PRLV	9,995	2	-	9,997
Otros certificados de depósito de dinero a plazo	411,445	1,143	245	412,833
	<u>4,309,608</u>	<u>7,006</u>	<u>(106,449)</u>	<u>4,210,165</u>
Para conservar a Vencimiento:				
UDIBONOS	68,990,842	274,624	(353,199)	68,912,267
Sociedad Hipotecaria Federal (SHF)	33,502	68	365	33,935
Certificados Bursátiles de Indemnización Carretera (CBIC)	1,222,111	2,495	(8,168)	1,216,438
Otros certificados de depósito de dinero a plazo	821,531	161,206	(263)	982,474
	<u>71,067,986</u>	<u>438,393</u>	<u>(361,265)</u>	<u>71,145,114</u>
	<u>\$ 75,377,594</u>	<u>445,399</u>	<u>(467,714)</u>	<u>75,355,279</u>
Valores empresas privadas:				
<u>Tasa conocida:</u>				
Para conservar a vencimiento:				
Del sector financiero	\$ 6,072,854	58,196	(37,432)	6,093,618
Del sector no financiero	2,044,889	24,095	(3,573)	2,065,411
Disponibles para la venta:				
Del sector financiero	160,272	2,976	(26,765)	136,483
	<u>8,278,015</u>	<u>85,267</u>	<u>(67,770)</u>	<u>8,295,512</u>
<u>Inversiones en valores del extranjero:</u>				
Títulos de deuda:				
Para conservar a Vencimiento	155,001	32,800	59,436	247,237
	<u>\$ 8,433,016</u>	<u>118,067</u>	<u>(8,334)</u>	<u>8,542,749</u>
<u>Títulos de capital:</u>				
Renta variable:				
Con fines de negociación:				
Del sector financiero	\$ 150	-	-	150
<u>Deudor por reporto</u>				
Con fines de negociación:				
BONDESD	\$ 1,921,562	615	-	1,922,177

(Continúa)

**Pensiones BBVA Bancomer, S. A. de C. V.,
Grupo Financiero BBVA Bancomer**

Notas a los estados financieros no consolidados

(Miles de pesos)

(7) Inversión en compañías subsidiaria y asociada-

La inversión en compañías subsidiaria y asociada se presenta valuada por el método de participación, considerando los resultados y el capital contable de las emisoras. Las principales subsidiarias son las siguientes:

	<u>Tenencia accionaria</u>		<u>Actividad principal</u>
	<u>2017</u>	<u>2016</u>	
Futuro Familiar	99.99%	99.99%	Servicios Administrativos
SECOSEG	33%	33%	Servicios Administrativos

La participación en el resultado de las subsidiarias se integra como sigue:

<u>31 de diciembre de 2017</u>	<u>%</u>	<u>Capital contable</u>	<u>Participación en el capital contable</u>
Futuro Familiar	99.99	\$ 23,898	23,895
SECOSEG	33	<u>46,397</u>	<u>15,311</u>
Total		\$ 70,295 =====	39,206 =====
<u>31 de diciembre de 2016</u>	<u>%</u>	<u>Capital contable</u>	<u>Participación en el capital contable</u>
Futuro Familiar	99.99	\$ 14,692	14,690
SECOSEG	33	<u>42,696</u>	<u>14,090</u>
Total		\$ 57,388 =====	28,780 =====

(Continúa)

**Pensiones BBVA Bancomer, S. A. de C. V.,
Grupo Financiero BBVA Bancomer**

Notas a los estados financieros no consolidados

(Miles de pesos)

La participación en el resultado de las subsidiarias se integra como sigue:

<u>31 de diciembre de 2017</u>	<u>%</u>	<u>Resultado</u>	<u>Participación en el resultado</u>
Futuro Familiar	99.99	\$ 2,012	2,012
SECOSEG	33	<u>11,967</u>	<u>3,949</u>
Total		\$ 13,979 =====	5,961 =====

<u>31 de diciembre de 2016</u>	<u>%</u>	<u>Resultado</u>	<u>Participación en el resultado</u>
Futuro Familiar	99.99	\$ 1,677	1,677
SECOSEG	33	<u>5,056</u>	<u>1,668</u>
Total		\$ 6,733 =====	3,345 =====

Por los años terminados al 31 de diciembre de 2017 y 2016, la Institución reconoció el resultado integral originado por el ajuste por obligaciones laborales al retiro proveniente de sus subsidiarias por un monto de \$4,465 y \$(3,553), respectivamente.

(8) Otros activos-

Mobiliario y equipo

El mobiliario y equipo de la Institución al 31 de diciembre de 2017 y 2016, se analiza como se muestra a continuación:

	<u>2017</u>	<u>2016</u>
Mobiliario y equipo de oficina	\$ 3,934	7,347
Equipo de cómputo	<u>1,944</u>	<u>13,010</u>
Subtotal	5,878	20,357
Menos depreciación acumulada	<u>2,801</u>	<u>15,229</u>
	\$ 3,077 =====	5,128 =====

(Continúa)

**Pensiones BBVA Bancomer, S. A. de C. V.,
Grupo Financiero BBVA Bancomer**

Notas a los estados financieros no consolidados

(Miles de pesos)

Al 31 de diciembre de 2017, la Institución decidió registrar contra resultados de ejercicios anteriores la cantidad de \$5,298, equivalente a la actualización de la depreciación del Mobiliario y equipo de cómputo la cual no había sido amortizada en ejercicios anteriores.

Diversos:

El rubro de “Diversos” al 31 de diciembre de 2017 y 2016, se integra como se muestra a continuación:

	<u>2017</u>	<u>2016</u>
Pagos anticipados	\$ 67	95
Impuestos pagados por anticipado	248,235	306,608
Impuesto a la utilidad diferido neto (nota 11)	<u>241,298</u>	<u>186,544</u>
	\$ 489,600	493,247
	=====	=====

Gastos amortizables:

Activos intangibles con vida útil indefinida

Traspaso de cartera de BBVA Probrursa, S. A.	\$ 42,683	56,835
Menos:		
Amortización acumulada	<u>42,683</u>	<u>52,235</u>
	\$ -	4,600
	=====	=====

(Continúa)

**Pensiones BBVA Bancomer, S. A. de C. V.,
Grupo Financiero BBVA Bancomer**

Notas a los estados financieros no consolidados

(Miles de pesos)

(9) Acreedores-

El rubro de “Diversos” al 31 de diciembre de 2017 y 2016, se integra principalmente de:

	<u>2017</u>	<u>2016</u>
Acreedores por:		
Adeudos a favor del IMSS	\$ 35,522	43,623
Provisiones por:		
Gastos operativos y honorarios	125,115	102,311
Otros	<u>8,343</u>	<u>7,450</u>
	<u>133,458</u>	<u>109,761</u>
	\$ 168,980	153,384
	=====	=====

Las provisiones al 31 de diciembre de 2017 se analizan como sigue:

	<u>Gastos operativos y honorarios</u>	<u>Otras</u>	<u>Total</u>
Saldos al 31 de diciembre de 2016	\$ 102,311	7,450	109,761
Incrementos cargados a resultados	224,803	893	225,696
Pagos	(199,014)	-	(199,014)
Cancelaciones acreditadas a resultados	<u>(2,985)</u>	<u>-</u>	<u>(2,985)</u>
Saldos al 31 de diciembre de 2017	\$ 125,115	8,343	133,458
	=====	=====	=====

(Continúa)

**Pensiones BBVA Bancomer, S. A. de C. V.,
Grupo Financiero BBVA Bancomer**

Notas a los estados financieros no consolidados

(Miles de pesos)

(10) Base de Inversión, Requerimiento de Capital de Solvencia (RCS) y capital mínimo pagado-

La Institución está sujeta a los siguientes requerimientos de liquidez y solvencia:

Base de Inversión - Es la suma de las reservas técnicas, las primas en depósito y las reservas correspondientes a contratos de seguros que tengan como base planes de pensiones.

RCS - Se determina de acuerdo con los requerimientos establecidos en la Ley y conforme a la fórmula general establecida en las disposiciones emitidas por la Comisión. El propósito de este requerimiento se menciona a continuación:

1. Contar con los recursos patrimoniales suficientes en relación a los riesgos y responsabilidades asumidas por la Institución en función de sus operaciones y, en general, de los distintos riesgos a los que está expuesta;
2. El desarrollo de políticas adecuadas para la selección y suscripción de seguros;
3. Contar con un nivel apropiado de recursos patrimoniales, en relación a los riesgos financieros que asume la Institución, al invertir los recursos que mantiene con motivo de sus operaciones, y
4. La determinación de los supuestos y de los recursos patrimoniales que la Institución debe mantener con el propósito de hacer frente a situaciones de carácter excepcional que pongan en riesgo su solvencia o estabilidad, derivadas tanto de la operación particular como de condiciones de mercado.

Capital mínimo pagado - Es un requerimiento de capital que debe cumplir la Institución por cada operación o ramo que se le autorice (ver nota 12).

(Continúa)

**Pensiones BBVA Bancomer, S. A. de C. V.,
Grupo Financiero BBVA Bancomer**

Notas a los estados financieros no consolidados

(Miles de pesos)

A continuación se presenta la cobertura de los requerimientos antes mencionados:

Cobertura de requerimientos estatutarios						
Requerimiento Estatutario	Sobrante			Índice de Cobertura		
	Ejercicio Actual	Ejercicio 2016	Ejercicio 2015	Ejercicio Actual	Ejercicio 2016	Ejercicio 2015
Reservas técnicas ¹	145,487	58,036	44,058	1.00	1.00	1.00
Requerimiento de capital de solvencia ²	1,894,059	2,550,099	4,047,756	1413.80	2204.32	1.00
Capital mínimo pagado ³	3,606,476	4,138,466	4,325,172	24.15	28.47	30.31

¹ Inversiones que respaldan las reservas técnicas / base de inversión.

² Fondos propios admisibles / requerimiento de capital de solvencia.
Para el caso de los ejercicios anteriores a 2015, las Instituciones deberán revelar los índices de cobertura, de conformidad con la metodología aplicable a la determinación de las Reservas Técnicas y Capital Mínimo de Garantía correspondiente a la normatividad entonces vigente.

³ Los recursos de capital de la Institución computables de acuerdo a la regulación / Requerimiento de capital mínimo pagado para cada operación y/o ramo que tenga autorizados.

(11) Impuestos a la utilidad (Impuesto Sobre la Renta (ISR))

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

El gasto (beneficio) por impuestos a la utilidad se integra como sigue:

	<u>2017</u>	<u>2016</u>
En los resultados del periodo:		
ISR causado	\$ 330,377	272,362
ISR diferido	<u>(53,995)</u>	<u>25,450</u>
	\$ 276,382	297,812
	=====	=====
En el capital contable:		
ISR diferido	\$ (760)	(8,116)
	=====	=====

(Continúa)

**Pensiones BBVA Bancomer, S. A. de C. V.,
Grupo Financiero BBVA Bancomer**

Notas a los estados financieros no consolidados

(Miles de pesos)

El gasto de impuestos atribuibles a la utilidad antes de impuestos a la utilidad fue diferente del que resultaría de aplicar la tasa de 30% de ISR a la utilidad antes de impuestos a la utilidad como resultado de las partidas que se mencionan a continuación:

	<u>2017</u>	<u>2016</u>
Gasto "esperado"	\$ 375,626	341,009
Incremento (reducción) resultante de:		
Gastos no deducibles	814	2,605
Decremento a la reserva de fluctuación	(7,458)	5,051
Ajuste anual por inflación	(73,507)	(48,042)
Efecto método de participación	(1,879)	(1,004)
Otros efectos	<u>(17,214)</u>	<u>(1,807)</u>
Gasto por impuestos a la utilidad	\$ 276,382	297,812
	=====	=====

Los efectos de impuestos a la utilidad de las diferencias temporales que originan porciones significativas de los activos y pasivos de impuestos a la utilidad diferidos, al 31 de diciembre de 2017 y 2016, se detallan a continuación:

	<u>2017</u>	<u>2016</u>
Activos diferidos:		
Valuación de inversiones	\$ 171,185	142,815
Reserva preventiva por riesgo		
Crediticio	18,056	15,532
Acreedores diversos	25,331	18,847
Primas en depósito	20,595	1,042
Pagos anticipados	<u>129</u>	<u>112</u>
Total de activos diferidos brutos	<u>235,296</u>	<u>178,348</u>
Menos reserva de valuación	<u>(18,056)</u>	<u>(18,847)</u>
Pasivos diferidos:		
Mobiliario y equipo	(12)	(342)
Gastos de instalación	<u>(1,379)</u>	<u>(1,379)</u>
Total de pasivos diferidos	<u>(1,391)</u>	<u>(1,721)</u>
Activo diferido, neto	\$ 215,849	161,095
	=====	=====

(Continúa)

**Pensiones BBVA Bancomer, S. A. de C. V.,
Grupo Financiero BBVA Bancomer**

Notas a los estados financieros no consolidados

(Miles de pesos)

En el balance general al 31 de diciembre de 2017 y 2016 se incluyen en el rubro de otros activos “diversos” \$241,298 y \$186,544, respectivamente, y en el rubro de pasivos-créditos diferidos \$25,449 y \$25,449, respectivamente.

Para evaluar la recuperación de los activos diferidos, la Administración considera la probabilidad de que una parte o el total de ellos, no se recupere. La realización final de los activos diferidos depende de la generación de utilidad gravable en los períodos en que son deducibles las diferencias temporales. Al llevar a cabo esta evaluación, la Administración considera la reversión esperada de los pasivos diferidos, las utilidades gravables proyectadas y las estrategias de planeación.

(12) Capital contable

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

(a) Estructura del Capital Contable

El capital social al 31 de diciembre de 2017 y 2016 está integrado por 23,329 acciones ordinarias nominativas, sin expresión de valor nominal, divididas en dos series; 11,898 de la serie “E” y 11,431 de la serie “M” que corresponden a la porción fija.

La parte variable del capital con derecho a retiro en ningún caso podrá ser superior al capital pagado sin derecho a retiro.

Al 31 de diciembre de 2017, la estructura del capital contable se integra como se muestra a continuación:

<u>31 de diciembre de 2017</u>	<u>Nominal</u>	<u>Revaluación</u>	<u>Total</u>
Capital social	\$ 161,421	55,944	217,365
Reserva legal	210,965	6,400	217,365
Participación en el ORI de inversiones en subsidiaria no consolidada	912	-	912
Déficit por valuación, neto	(20,708)	-	(20,708)
Resultado de ejercicios anteriores	2,433,943	(62,344)	2,371,599
Resultado del ejercicio	<u>975,705</u>	<u>-</u>	<u>975,705</u>
Suma del capital contable	\$ 3,762,238	-	3,762,238
	=====	=====	=====

(Continúa)

**Pensiones BBVA Bancomer, S. A. de C. V.,
Grupo Financiero BBVA Bancomer**

Notas a los estados financieros no consolidados

(Miles de pesos excepto cuando se indique diferente)

Al 31 de diciembre de 2016, la estructura del capital contable se integra como se muestra a continuación.

<u>31 de diciembre de 2016</u>	<u>Nominal</u>	<u>Revaluación</u>	<u>Total</u>
Capital social	\$ 161,421	55,944	217,365
Reserva legal	210,965	6,400	217,365
Participación en el ORI de inversiones en subsidiaria no consolidadas	(3,553)	-	(3,553)
Déficit por valuación, neto	(18,935)	-	(18,935)
Resultado de ejercicios anteriores	3,100,356	(62,344)	3,038,012
Resultado del ejercicio	<u>838,885</u>	<u>-</u>	<u>838,885</u>
Suma del capital contable	\$ 4,289,139 =====	- =====	4,289,139 =====

De acuerdo con la Ley y con los estatutos de la Institución, no podrán ser accionistas de la aseguradora, directamente o a través de interpósita persona: a) gobiernos o dependencias oficiales extranjeras, y b) instituciones de crédito, sociedades mutualistas de seguros, casas de bolsa, organizaciones auxiliares del crédito, sociedades operadoras de sociedades de inversión y casas de cambio.

La SHCP podrá autorizar la participación en el capital social pagado de la Institución, a entidades aseguradoras, reaseguradores y reafianzadores del exterior, así como a personas físicas o morales extranjeras distintas de las mencionadas en el párrafo anterior.

(b) Capital mínimo pagado-

Las instituciones de seguros deberán contar con un capital mínimo pagado por cada operación o ramo que les sea autorizado, el cual es dado a conocer por la Comisión.

Al 31 de diciembre de 2017, la Institución tiene cubierto el capital mínimo requerido que asciende a \$155,761 equivalente a 28,000 miles de unidades de inversión (UDI, que es una unidad de cuenta cuyo valor se actualiza por inflación y se determina por el Banco de México) valorizadas a \$5.562883 pesos, que era el valor de la UDI al 31 de diciembre de 2016.

(Continúa)

**Pensiones BBVA Bancomer, S. A. de C. V.,
Grupo Financiero BBVA Bancomer**

Notas a los estados financieros no consolidados

(Miles de pesos, excepto donde se indica diferente)

(c) Utilidad integral (UI)-

Al 31 de diciembre de 2017 y 2016 la UI incluye:

	<u>2017</u>	<u>2016</u>
Utilidad del ejercicio	\$ 975,705	838,885
Efecto de valuación de títulos disponibles para la venta	(2,533)	(27,051)
Impuestos a la utilidad diferidos	760	8,116
Participación en la UI de subsidiaria	<u>4,465</u>	<u>(3,553)</u>
 Total	 \$ 978,397 <u>=====</u>	 816,397 <u>=====</u>

(d) Dividendos-

El 28 de febrero de 2017, la Asamblea General Ordinaria de Accionistas acordó decretar dividendos provenientes de utilidades de ejercicios anteriores por la cantidad de \$1,500,000 a razón de \$64.2976 pesos, mismos que fueron pagados vía transferencia electrónica, en dos exhibiciones, la primera con fecha del día 15 marzo de 2017, por un importe de \$1,000,000 y la segunda exhibición con fecha del día 14 septiembre de 2017, por un importe de \$500,000.

El 31 de marzo de 2016, la Asamblea General Ordinaria de Accionistas acordó decretar dividendos provenientes de utilidades de ejercicios anteriores por la cantidad de \$1,000,000 a razón de \$42.8651 pesos, mismos que fueron pagados vía transferencia electrónica, en dos exhibiciones, la primera en el mes de abril de 2016, por un importe de \$500,000 y la segunda exhibición en el mes de diciembre de 2016, por un importe de \$500,000.

(e) Restricciones al capital contable-

De acuerdo con las disposiciones de la Ley, de las utilidades separarán, por lo menos, un 10% para constituir un fondo de reserva, hasta alcanzar una suma igual al importe del capital pagado. Al 31 de diciembre de 2017 y 2016 dicho fondo ordinario asciende a \$217,365 cifra que ha alcanzado el monto requerido.

(Continúa)

**Pensiones BBVA Bancomer, S. A. de C. V.,
Grupo Financiero BBVA Bancomer**

Notas a los estados financieros no consolidados

(Miles de pesos)

De conformidad con disposiciones de la Comisión, la utilidad por valuación de inversiones, registrada en los resultados del ejercicio, no será susceptible de distribución a los accionistas en tanto no se efectúe la enajenación de dichas inversiones, así como los activos por impuestos diferidos que se registren en resultados, derivado de la aplicación de la NIF D-4.

(13) Compromisos y contingencias-

- (a) La Institución renta sus oficinas administrativas, de acuerdo con contrato de uso de Instalaciones. El gasto por rentas ascendió a \$10,962 en 2017 y \$11,710 en 2016 y se incluye en gastos de administración en los estados de resultados. El importe de las rentas anuales por pagar, derivadas del contrato por uso de instalaciones con vigencia definida hasta el 31 de diciembre de 2018, es como se muestra a continuación:

2018	\$ 8,917
	=====

- (b) La Institución ha celebrado contratos de prestación de servicios con compañías relacionadas, en los cuales éstas se comprometen a prestarle los siguientes servicios:
- SECOSEG, presta servicios administrativos, como son los de administración de personal, necesarios para la operación de la Institución. Este contrato tiene vigencia definida hasta el 2 de enero del 2020; el total de pagos por este concepto al 31 de diciembre de 2017 y 2016 fue de \$82,653 y \$75,466, respectivamente y se incluyen en gastos administrativos y operativos en los estados no consolidados de resultados.
 - Futuro familiar, presta servicios administrativos, como son los de administración de personal, necesarios para la operación de la Institución. Este contrato tiene vigencia definida hasta el 2 de enero del 2020; el total de pagos por este concepto al 31 de diciembre de 2017 y 2016 fue de \$91,365 y \$109,779, respectivamente y se incluyen en gastos administrativos y operativos en los estados no consolidados de resultados.

(Continúa)

**Pensiones BBVA Bancomer, S. A. de C. V.,
Grupo Financiero BBVA Bancomer**

Notas a los estados financieros no consolidados

(Miles de pesos)

(14) Pronunciamientos normativos emitidos recientemente-

El CINIF ha emitido las NIF y Mejoras que se mencionan a continuación:

NIF B-17 “Determinación del valor razonable”- Entra en vigor para los ejercicios que inicien a partir del 1o. de enero de 2018, permitiéndose su aplicación anticipada, siempre que sea en conjunto con la aplicación anticipada de las NIF C-2, C-3, C-16, C,10, C,19 y C-20. En su caso, los cambios en valuación o revelación deben reconocerse en forma prospectiva. Establece las normas de valuación y revelación en la determinación del valor razonable, en su reconocimiento inicial y posterior, si el valor razonable es requerido o permitido por otras NIF particulares.

NIF C-2 “Inversión en instrumentos financieros”- Establece las normas particulares para el reconocimiento contable de la inversión en instrumentos financieros, principalmente de los que se mantienen para fines de negociación, así como la clasificación de los instrumentos financieros con base en el modelo de negocios que la entidad tiene para todos los instrumentos en su conjunto. Entra en vigor para los ejercicios que inicien a partir del 1o. de enero de 2018, con efectos retrospectivos y deja sin efecto al Boletín C-2 “Instrumentos financieros” y al Documento de adecuaciones al Boletín C-2. Permite su aplicación anticipada, siempre y cuando se haga en conjunto con las NIF relativas a instrumentos financieros cuya entrada en vigor y posibilidad de aplicación anticipada esté en los mismos términos.

Entre los principales cambios que presenta se encuentran:

- La clasificación de instrumentos financieros en que se invierte, descartando el concepto de intención de adquisición y utilización de una inversión en un instrumento financiero para determinar su clasificación y adoptando en su lugar, el modelo de negocio de la administración de las inversiones en instrumentos financieros para obtener flujos de efectivo. Con este cambio se eliminan las categorías de instrumentos conservados a vencimiento y disponibles para la venta.
- Establece la valuación de las inversiones en instrumentos financieros de acuerdo también al modelo de negocio, indicando que cada modelo tendrá su distinto rubro en el estado de resultados.
- No permite la reclasificación de las inversiones en instrumentos financieros entre las categorías de instrumentos financieros por cobrar, instrumentos de deuda a valor razonable e instrumentos financieros negociables, a menos de que cambie el modelo de negocio de la entidad, lo que se considera muy infrecuente que ocurra.

(Continúa)

**Pensiones BBVA Bancomer, S. A. de C. V.,
Grupo Financiero BBVA Bancomer**

Notas a los estados financieros no consolidados

(Miles de pesos)

- Adopta el principio de que todos los instrumentos financieros se valúan en su reconocimiento inicial a su valor razonable.
- Limita ciertas revelaciones a entidades que llevan a cabo operaciones de tipo financiero.

NIF C-3 “Cuentas por cobrar”- Entra en vigor para los ejercicios que inicien a partir del 1o. de enero de 2018 con efectos retrospectivos, salvo por los efectos de valuación que pueden reconocerse prospectivamente, si es impráctico determinar el efecto en cada uno de los ejercicios anteriores que se presenten. Permite su aplicación anticipada, siempre y cuando se haga en conjunto con la aplicación de las NIF relativas a instrumentos financieros cuya entrada en vigor y posibilidad de aplicación anticipada esté en los mismos términos que los indicados en esta NIF. Entre los principales cambios que presenta se encuentran los siguientes:

- Especifica que las cuentas por cobrar que se basan en un contrato representan un instrumento financiero, en tanto que algunas de las otras cuentas por cobrar, generadas por una disposición legal o fiscal, pueden tener ciertas características de un instrumento financiero, tal como generar intereses, pero no son en sí instrumentos financieros.
- Establece que la estimación para incobrabilidad por cuentas por cobrar comerciales debe reconocerse desde el momento en que se devenga el ingreso, con base en las pérdidas crediticias esperadas presentando la estimación en un rubro de gastos, por separado cuando sea significativa en el estado de resultados.
- Establece que, 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 considerando dicho valor presente.
- Requiere una conciliación entre el saldo inicial y el final de la estimación para incobrabilidad por cada período presentado.

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”.

(Continúa)

**Pensiones BBVA Bancomer, S. A. de C. V.,
Grupo Financiero BBVA Bancomer**

Notas a los estados financieros no consolidados

(Miles de pesos)

- 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.

NIF C-16 “Deterioro de los instrumentos financieros por cobrar”- Entra en vigor para los ejercicios que inicien a partir del 1o. de enero de 2018 con efectos retrospectivos, permitiendo su aplicación anticipada a partir del 1o. de enero de 2017, siempre y cuando se haga en conjunto con la aplicación de las NIF relativas a instrumentos financieros cuya entrada en vigor y posibilidad de aplicación esté en los mismos términos. Establece las normas para el reconocimiento contable de las pérdidas por deterioro de todos los instrumentos financieros por cobrar (IFC); señala cuándo y cómo debe reconocerse una pérdida esperada por deterioro y establece la metodología para su determinación.

Los principales cambios que incluye esta NIF consisten en determinar cuándo y cómo deben reconocerse las pérdidas esperadas por deterioro de IFC, entre ellos:

- Establece que las pérdidas por deterioro de un IFC 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.
- Propone que se reconozca la pérdida esperada con base en la experiencia histórica que tenga la entidad de pérdidas crediticias, 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 de los IFC.
- En el caso de los IFC que devengan intereses, establece determinar cuánto y cuándo se estima recuperar del monto del IFC, pues el monto recuperable debe estar a su valor presente.

(Continúa)

**Pensiones BBVA Bancomer, S. A. de C. V.,
Grupo Financiero BBVA Bancomer**

Notas a los estados financieros no consolidados

(Miles de pesos)

NIF D-1 “Ingresos por contratos con clientes”- Establece las normas para el reconocimiento contable de los ingresos que surgen de contratos con clientes y entra en vigor para los ejercicios que inicien a partir del 1o. de enero de 2018 con efectos retrospectivos, permitiendo su aplicación anticipada siempre y cuando se haga junto con la aplicación de la NIF D-2 “Costos por contratos con clientes”. Elimina la aplicación supletoria de la Norma Internacional de Contabilidad (NIC) 18 “Ingresos”, la SIC 31 “Ingresos- Permutas de servicios de publicidad”, la IFRIC 13 “Programas de Fidelización de clientes”, y la IFRIC 18 “Transferencias de activos procedentes de clientes”. Adicionalmente, esta NIF, junto con la NIF D-2, deroga el Boletín D-7 “Contratos de construcción y de fabricación de ciertos bienes de capital” y la INIF 14 “Contratos de construcción, venta y prestación de servicios relacionados con bienes inmuebles”. Entre los principales cambios se encuentran los que se muestran a continuación:

- Establece la transferencia del control como base para la oportunidad del reconocimiento de los ingresos.
- Requiere la identificación de las obligaciones a cumplir en un contrato.
- Indica que la asignación del monto de la transacción entre las obligaciones a cumplir, debe realizarse con base en los precios de venta independientes.
- Introduce el concepto de “cuenta por cobrar condicionada”.
- Requiere el reconocimiento de derechos de cobro.
- Establece requerimientos y orientación sobre cómo valorar la contraprestación variable y otros aspectos, al realizar la valuación del ingreso.

NIF D-2 “Costos por contratos con clientes”- Establece las normas para el reconocimiento contable de los costos de ventas de bienes o de prestación de servicios. Entra en vigor para los ejercicios que inicien a partir del 1o. de enero de 2018, con efectos retrospectivos permitiendo su aplicación anticipada siempre y cuando se haga junto con la aplicación de la NIF D-1 “Ingresos por contratos con clientes”. Junto con dicha NIF, deroga el Boletín D-7 “Contratos de construcción y de fabricación de ciertos bienes de capital” y la INIF 14 “Contratos de construcción, venta y prestación de servicios relacionados con bienes inmuebles”, salvo en lo que concierne al reconocimiento de activos y pasivos en este tipo de contratos dentro del alcance de otras NIF.

(Continúa)

**Pensiones BBVA Bancomer, S. A. de C. V.,
Grupo Financiero BBVA Bancomer**

Notas a los estados financieros no consolidados

(Miles de pesos)

Su principal cambio es la separación de la normativa relativa al reconocimiento de ingresos por contratos con clientes, de la correspondiente al reconocimiento de los costos por contratos con clientes. Adicionalmente, amplía el alcance que tenía el Boletín D-7, referenciado exclusivamente a costos relacionados con contratos de construcción y de fabricación de ciertos bienes de capital, para incluir costos relacionados con todo tipo de contratos con clientes.

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 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.

(Continúa)

**Pensiones BBVA Bancomer, S. A. de C. V.,
Grupo Financiero BBVA Bancomer**

Notas a los estados financieros no consolidados

(Miles de pesos)

NIF C-14“*Transferencia y baja de activos financieros*”- Elimina el requerimiento de reconocer en resultados los efectos del reconocimiento posterior a valor razonable de un activo transferido y del pasivo asociado ya que representaba una contradicción con el requerimiento en la misma norma de que dicho reconocimiento se realice con base en las normas relativas, dependiendo del tipo de activo de que se trate. 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 retrospectiva.

La Administración estima que las nuevas NIF y las mejoras a las NIF no generarán efectos importantes. Los efectos que generen las nuevas NIF y las mejoras a las NIF 2017 dependerán de su adopción por parte de la Comisión.