

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

 Estados financieros no consolidados

 31 de diciembre de 2018 y 2017

 (Con el Informe de los Auditores Independientes)

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 los balances generales no consolidados al 31 de
diciembre de 2018 y 2017, los estados no consolidados de resultados, de cambios en el capital contable y
de flujos de efectivo por los años terminados en esas fechas, y notas que incluyen un resumen de las
políticas contables significativas y otra información explicativa.

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)

2

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.

• Evaluamos lo adecuado de las políticas contables aplicadas, la razonabilidad de las estimaciones

contables y la correspondiente información revelada por la Administración.

(Continúa)

3

• 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.

KPMG CARDENAS DOSAL, S. C.

C.P.C. Paul Scherenberg Gómez

Ciudad de México, a 28 de febrero de 2019.

RÚBRICA

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

Balances generales no consolidados

31 de diciembre de 2018 y 2017

(Miles de pesos)

Activo Pasivo y Capital Contable

Inversiones: Pasivo:
Valores (nota 6): Reservas técnicas:

Gubernamentales $ 87,176,488 80,028,159 De riesgos en curso:
Empresas privadas: De vida $ 96,763,346 89,086,755

Tasa conocida 12,689,466 12,038,653
Renta variable - 150 Reserva para obligaciones pendientes de cumplir:

Por pólizas vencidas y siniestros ocurridos
99,865,954 92,066,962 pendientes de pago 210,448 174,365

Por primas en depósito 12,781 68,655
Deudor por reporto (nota 6) 1,859,349 1,621,802

223,229 243,020
101,725,303 93,688,764

Reserva de contingencia 1,921,517 1,768,130
Cartera de crédito, neto:

Quirografarios 1,834,773 1,682,367 Reserva para seguros especializados 652,470 99,560,562 608,850 91,706,755
(-) Reserva preventiva por riesgo crediticio (70,913) (60,188)

Acreedores:
1,763,860 103,489,163 1,622,179 95,310,943 Diversos (notas 5 y 9) 163,651 168,980

Disponibilidad - Caja y bancos (nota 5) 7,635 64,454 Otros pasivos:
Provisiones para el pago de impuestos 346,137 363,704

Deudores: Créditos diferidos (nota 11) 81,490 25,450
Por primas 247,032 126,777 Otras obligaciones 9,495 437,122 7,218 396,372
Otros 419 247,451 288 127,065

Suma del pasivo 100,161,335 92,272,107
Inversiones permanentes:

Subsidiaria (nota 7) 46,091 39,206
Capital contable (nota 12):

Otros activos (nota 8): Capital social 217,365 217,365
Mobiliario y equipo, neto 4,439 3,077 Reserva legal 217,365 217,365
Diversos 518,050 522,489 489,600 492,677 Déficit por valuación, neto (6,201) (20,708)

Participación en cuentas de capital contable
de inversiones en subsidiaria no consolidada 3,334 912

Resultados de ejercicios anteriores 2,747,304 2,371,599
Utilidad del ejercicio 972,327 975,705

Suma del capital contable 4,151,494 3,762,238

Compromisos y contingencias (nota 13)

Suma del activo $ 104,312,829 96,034,345 Suma del pasivo y del capital contable $ 104,312,829 96,034,345

Ver notas adjuntas a los estados financieros no consolidados.

2018 2017 2018 2017

 Cuentas de orden

 2018 2017

Garantías recibidas en reporto $ 1,862,858 1,623,747
 ======= =======

Primas:
Emitidas $ 6,042,827 5,305,962
Menos incremento neto de la reserva de riesgos en curso 7,783,415 8,388,705

Primas de retención devengadas (1,740,588) (3,082,743)

Menos:

5,293,988 4,784,423

Pérdida técnica (7,034,576) (7,867,166)

Menos incremento neto de otras reservas técnicas:
Reserva de contingencia 153,387 165,445
Otras reservas 43,620 197,007 (24,861) 140,584

Pérdida bruta (7,231,583) (8,007,750)

Menos:
Gastos de operación netos:

Gastos administrativos y operativos (nota 5) 268,762 258,528
Depreciaciones y amortizaciones 1,286 270,048 1,216 259,744

Pérdida de la operación (7,501,631) (8,267,494)

Resultado integral de financiamiento:
De inversiones 4,088,852 3,654,549
Por venta de inversiones 31,774 113,252
Por valuación de inversiones (14,859) (33,451)
Castigos preventivos por riesgos crediticios (10,725) (8,414)
Otros 99,105 86,661
Resultado cambiario 4,643,933 8,838,080 5,701,023 9,513,620

Participación en el resultado de inversiones en subsidiaria no
consolidada y asociada (nota 7) 4,463 5,961

Utilidad antes de impuesto a la utilidad 1,340,912 1,252,087

Impuesto a la utilidad, neto (nota 11) 368,585 276,382

Utilidad del ejercicio $ 972,327 975,705

Ver notas adjuntas a los estados financieros no consolidados.

Costo neto de siniestralidad, reclamaciones y otras
 obligaciones pendientes de cumplir

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

Estados no consolidados de resultados

Años terminados el 31 de diciembre de 2018 y 2017

(Miles de pesos)

2018 2017

Capital
contribuido

Capital De Déficit por Total del

social Reserva ejercicios Del Inversiones valuación de capital

pagado legal anteriores ejercicio permanentes inversiones, neto contable

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)

Efecto por otros resultados integrales provenientes

de participación en 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 217,365 217,365 2,371,599 975,705 912 (20,708) 3,762,238

Movimientos inherentes a las decisiones de los

accionistas:

Traspaso del resultado del ejercicio anterior - - 975,705 (975,705) - - -

Pago de dividendos (nota 12d) - - (600,000) - - - (600,000)

Movimientos inherentes al reconocimiento de la

utilidad integral (nota 12c):

Efecto por valuación de títulos disponibles

para la venta, neto - - - - - 14,507 14,507

Efecto por otros resultados integrales provenientes

de participación en subsidiaria (nota 7) - - - - 2,422 - 2,422

Utilidad del ejercicio - - - 972,327 - - 972,327

Saldos al 31 de diciembre de 2018 $ 217,365 217,365 2,747,304 972,327 3,334 (6,201) 4,151,494

Ver notas adjuntas a los estados financieros no consolidados.

Resultados

Capital ganado

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

Estados no consolidados de cambios en el capital contable

Años terminados el 31 de diciembre de 2018 y 2017

(Miles de pesos)

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

Estados no consolidados de flujos de efectivo

Años terminados el 31 de diciembre de 2018 y 2017

(Miles de pesos)

2018 2017

Resultado neto $ 972,327 975,705

Ajustes por partidas que no implican flujos de efectivo:
Perdida por valorización asociada a actividades de inversión y financiamiento 14,859 33,451
Castigos preventivos por riesgos crediticios 10,725 8,415
Depreciaciones y amortizaciones 1,286 1,216
Ajuste o incremento a las reservas técnicas 7,873,598 8,433,640
Impuesto sobre la renta neto 368,585 276,382
Participación en el resultado de subsidiaria no consolidada y asociada 4,463 (5,961)

 Subtotal 9,245,843 9,722,848

Actividades de operación:
Cambio en inversiones en valores (7,802,053) (8,204,768)
Cambio en deudores por reporto (237,547) 300,375
Cambio en primas por cobrar (120,255) (47,092)
Cambio en deudores (131) (149)
Cambio en otros activos operativos (180,856) (81,566)
Cambios en obligaciones contractuales y gastos asociados

a la siniestralidad (19,791) 81,247
Cambio en otros pasivos operativos (339,381) (251,039)

Flujos netos de efectivo de actividades de operación 545,829 1,519,856

Flujos netos de efectivo de actividades de inversión por pagos por disposición
de mobiliario y equipo (2,648) (11,046)

Flujos netos de efectivo de actividades de financiamiento por pago de dividendos
en efectivo (600,000) (1,500,000)

Disminución (aumento) neto de efectivo (56,819) 8,810

Disponibilidades:
Al principio del año 64,454 55,644

Al fin del año $ 7,635 64,454

Ver notas adjuntas a los estados financieros no consolidados.

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

Notas a los estados financieros no consolidados

Por los años terminados el 31 de diciembre de 2018 y 2017

(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 2018 y 2017, de “AAA(mex)” de
perspectiva estable en ambos ejercicios, emitida por Fitch Ratings.

(2) Autorización, bases de presentación y supervisión-

Autorización

El 28 de febrero de 2019, el Lic. Miguel Ángel Mercado García, Director General, la Lic. Ana Silvia
Aguirre Camacho, 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.

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.

(Continúa)

2

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

Notas a los estados financieros no consolidados

(Miles de pesos)

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, así como los importes
registrados de ingresos y gastos durante el ejercicio. Los resultados reales pueden diferir de estas
estimaciones y suposiciones

Juicios

La información sobre juicios realizados en la aplicación de políticas contables que tienen el efecto
más importante sobre los importes reconocidos en los estados financieros consolidados se describe
en las siguientes notas:

— Nota 7 Inversiones en asociadas: Si la Institución tiene influencia significativa;
— Nota 7 Consolidación: determinación de si la Institución tiene control de facto sobre una

participada.

Supuestos e incertidumbres en las estimaciones

La información sobre supuestos e incertidumbres de estimación que tienen un riesgo significativo de
resultar en un ajuste material a los importes en libros de activos y pasivos en el siguiente año se
incluye en las siguientes notas:

— Nota 3(h) – Reservas técnicas: supuestos actuariales claves para la estimación del valor

esperado de las obligaciones futuras, derivadas de pagos de siniestros, beneficios, valores
garantizados, dividendos, gastos de adquisición y administración, así como cualquier otra
obligación futura derivada de los contratos de seguro, más un margen de riesgo;

— Nota 3(j) – Reconocimiento de activos por impuestos diferidos: disponibilidad de utilidades
futuras gravables contra las que pueden utilizarse las pérdidas fiscales por amortizar.

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.

(Continúa)

3

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

Notas a los estados financieros no consolidados

(Miles de pesos)

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.

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 a continuacion:

 Inflación
 31 de diciembre de INPC Del año Acumulada

 2018 103.02 4.83% 15.70%
 2017 98.273 6.78% 12.72%
 2016 92.039 3.36% 9.87%

(Continúa)

4

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

Notas a los estados financieros no consolidados

(Miles de pesos)

(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 reconocimiento 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”.

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.

(Continúa)

5

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

Notas a los estados financieros no consolidados

(Miles de pesos)

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 reconocimiento 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 “Déficit por valuación de inversiones”, 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 “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.

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 reconocimiento 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.

(Continúa)

6

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

Notas a los estados financieros no consolidados

(Miles de pesos)

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.

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.

(Continúa)

7

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

Notas a los estados financieros no consolidados

(Miles de pesos)

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.

Valores restringidos-

Los valores restringidos se integran por los siguientes conceptos:

a) Las inversiones otorgadas en préstamo actuando la Institución como prestamista, se

deben reconocer como un valor restringido, siguiendo las normas de valuación,
presentación y revelación del título original. El reconocimiento del rendimiento se realiza
conforme al método de interés efectivo y se reconocen en el estado de resultados.

b) Valores adquiridos que se pacten liquidar en fecha posterior a la concertación de la

operación de compra se reconocen como valores restringidos.

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 no consolidados, 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.

 (Continúa)

8

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

Notas a los estados financieros no consolidados

(Miles de pesos)

(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.

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 oscilan entre un 21.31% y 33.67%.

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.

(Continúa)

9

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

Notas a los estados financieros no consolidados

(Miles de pesos)

(e) Transferencia y baja de activos financieros-

La Institución da de baja en cuentas un activo financiero cuando expiran los derechos
contractuales sobre los flujos de efectivo del activo financiero, o cuando transfiere los
derechos a recibir los flujos de efectivo contractuales en una transacción en la que se
transfieren sustancialmente todos los riesgos y beneficios de la propiedad del activo
financiero, o en la cual la Institución no transfiere ni retiene sustancialmente todos los riesgos
y beneficios relacionados con la propiedad y no retiene el control sobre los activos financieros.

(f) 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 a
continuacion:

 Años Tasas

Mobiliario y equipo de oficina 10 10%
Equipo de cómputo 3.33 30%

(g) 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 2018 y 2017.

(h) 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.

(Continúa)

10

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-

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.

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.

(i) 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)

11

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

Notas a los estados financieros no consolidados

(Miles de pesos)

(j) 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.

(k) 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 2018 y 2017, la Institución no emitió primas anticipadas cuya vigencia
iniciaría en el ejercicio 2019 y 2018, respectivamente.

(l) 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.

(m) Resultado integral de financiamiento (RIF)-

Los ingresos y gastos financieros se integran por lo siguiente:

— ingreso por intereses;
— gasto por intereses;
— ganancia o pérdida por valuación de inversiones en instrumentos financieros;
— ganancia o pérdida por venta de inversiones en instrumentos financieros;
— ganancia o pérdida en moneda extranjera por activos financieros;
— ganancia o pérdida en valores indexados por activos financieros.

(Continúa)

12

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

Notas a los estados financieros no consolidados

(Miles de pesos)

El ingreso o gasto por intereses es reconocido usando el método de tasa efectiva. El ingreso
por dividendos es reconocido en resultados en la fecha en que se establece el derecho de la
Institución a recibir el pago.

La “tasa de interés efectiva” es la tasa que descuenta exactamente los pagos o cobros de
efectivo futuros estimados durante la vida esperada del instrumento financiero a:

— el importe en libros bruto de un activo financiero; o
— el costo amortizado de un pasivo financiero.

Al calcular el ingreso y el gasto por intereses, se aplica la tasa de interés efectiva al importe en
libros bruto del activo (cuando el activo no tiene deterioro crediticio) o al costo amortizado del
pasivo. No obstante, para los activos financieros con deterioro crediticio posterior al
reconocimiento inicial, el ingreso por intereses se calcula aplicando la tasa de interés efectiva
al costo amortizado del activo financiero. Si el activo deja de tener deterioro, el cálculo del
ingreso por intereses vuelve a la base bruta.

Las operaciones en moneda extranjera se registran al tipo de cambio vigente en las fechas de
celebración o liquidación. Los activos y pasivos monetarios denominados en moneda
extranjera se convierten al tipo de cambio vigente a la fecha del estado de situación financiera.
Las diferencias en cambios incurridas en relación con activos o pasivos contratados en
moneda extranjera se llevan a los resultados del ejercicio.

(n) 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.

(o) 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 hoja siguiente.

(Continúa)

13

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.

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.

(Continúa)

14

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

Notas a los estados financieros no consolidados

(Miles de pesos)

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.

viii. Riesgo settlement - Derivado de las inversiones realizadas en los distintos portafolios de

inversión, estos están expuestos a pérdidas potenciales por falta del pago del efectivo o
la entrega de valores en operaciones fecha valor Delivery Versus Payment (DVP) con sus
contrapartes.

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.

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.

(Continúa)

15

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)

(p) 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.

(4) Posición en unidades de inversión-

Al 31 de diciembre de 2018 y 2017, los activos monetarios denominados en unidades de inversión
(UDIS), valorizados a pesos ascendieron a $99,623,020 y $ 91,836,941, respectivamente. Los tipos
de cambio utilizados para valuar sus posiciones al 31 de diciembre de 2018 y 2017 fueron de
$6.226631 y $5.934551 pesos por UDI, respectivamente.

(Continúa)

16

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

Notas a los estados financieros no consolidados

(Miles de pesos)

(5) Operaciones y saldos con partes relacionadas-

Las operaciones realizadas con partes relacionadas, en los años terminados el 31 de diciembre de
2018 y 2017, fueron como sigue:

 2018 2017

Gastos por servicios recibidos de (notas 13a y 13b):

Controladora $ 19,357 20,377
Subsidiarias 227,950 174,018
Otras 2,028 2,227

 $ 249,335 196,622
 ====== ======

Los saldos por cobrar o por pagar a partes relacionadas, al 31 de diciembre de 2018 y 2017, se
integran como sigue:

 2018 2017

Bancos:
BBVA Bancomer, S. A. (el Banco) $ 7,553 64,328
 ======= =======

Inversiones:
El Banco $ 3,220,806 3,078,680
 ======= =======

Cuentas por pagar:

SECOSEG $ 42,080 25,918
Futuro Familiar, S. A. de C. V. (Futuro Familiar) 77,883 57,000
Vitamédica Administradora, S. A. de C. V. (Vitamédica) 29 -
El Banco 3,039 570

 $ 123,031 83,488
 ======= =======

(Continúa)

17

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

Notas a los estados financieros no consolidados

(Miles de pesos)

(6) Inversiones-

Al 31 de diciembre de 2018 y 2017, 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 2018 y 2017, las tasas de interés aplicadas al portafolio de inversiones, oscilan
entre 0.84% a 8.465% y 2.59% a 3.84%, respectivamente.

Al 31 de diciembre de 2018 y 2017 los instrumentos financieros se analizan como se muestra en la
hoja siguiente.

(Continúa)

18

(Miles de pesos)

(Decremento)
Deudores incremento

 por por valuación
Importe intereses de valores Total

Títulos de deuda:
Valores gubernamentales:

Con fines de negociación:
UDIBONOS $ 3,144,702 6,161 (96,522) 3,054,341
Otros PRLV's 24,989 - - 24,989

3,169,691 6,161 (96,522) 3,079,330

Para conservar a vencimiento:
UDIBONOS 77,401,638 490,629 (601,179) 77,291,088
Certificados Bursátiles de Indemnización

Carretera (CBIC) 3,037,020 21,179 (28,654) 3,029,545
Otros certificados de depósito de dinero a plazo 3,546,238 232,108 (1,821) 3,776,525

83,984,896 743,916 (631,654) 84,097,158

$ 87,154,587 750,077 (728,176) 87,176,488

Valores empresas privadas:
Tasa conocida:

Para conservar a vencimiento:
Del sector financiero $ 9,788,370 81,674 (57,616) 9,812,428
Del sector no financiero 2,619,986 30,503 (7,114) 2,643,375

Disponibles para la venta:
Del sector financiero 24,144 17 (8,441) 15,720

12,432,500 112,194 (73,171) 12,471,523

Inversiones en valores del extranjero:

Títulos de deuda:
Para conservar a vencimiento 115,001 44,327 58,615 217,943

$ 12,547,501 156,521 (14,556) 12,689,466

Deudor por reporto:

Con fines de negociación:
BONDESD $ 1,859,349 - - 1,859,349

(Continúa)

2018

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

Notas a los estados financieros no consolidados

19

(Miles de pesos)

(Decremento)
Deudores incremento

 por por valuación
Importe intereses de valores Total

Títulos de deuda:
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 515,972 7,159 (2,517) 520,614

4,542,390 14,568 (53,802) 4,503,156

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 2,302,148 188,945 (998) 2,490,095

75,447,310 563,122 (485,429) 75,525,003

$ 79,989,700 577,690 (539,231) 80,028,159

Valores empresas privadas:
Tasa conocida:

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 162,778 3,087 (29,175) 136,690

11,806,360 110,206 (82,793) 11,833,773

Inversiones en valores del extranjero:

Títulos de deuda:
Para conservar a vencimiento 115,000 38,495 51,385 204,880

$ 11,921,360 148,701 (31,408) 12,038,653

Títulos de capital:
Renta variable:
Con fines de negociación:

Del sector financiero $ 150 - - 150

Deudor por reporto:

Con fines de negociación:
BONDESD $ 1,621,137 665 - 1,621,802

(Continúa)

2017

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

Notas a los estados financieros no consolidados

20

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:

 Tenencia accionaria Actividad principal
 2018 2017

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:

 Participación en
 Capital el capital
31 de diciembre de 2018 % contable contable

Futuro Familiar 99.99 $ 27,540 27,537
SECOSEG 33 59,975 19,792

Total $ 87,515 47,329
 ===== =====

 Participación en
 Capital el capital
31 de diciembre de 2017 % contable contable

Futuro Familiar 99.99 $ 23,898 23,895
SECOSEG 33 46,397 15,311

Total $ 70,295 39,206
 ===== =====

(Continúa)

21

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:

 Participación en
31 de diciembre de 2018 % Resultado el resultado

Futuro Familiar 99.99 $ 1,584 1,583
SECOSEG 33 8,724 2,880

Total $ 10,308 4,463
 ===== ====

 Participación en
31 de diciembre de 2017 % Resultado el resultado

Futuro Familiar 99.99 $ 2,012 2,012
SECOSEG 33 11,967 3,949

Total $ 13,979 5,961
 ===== ====

Por los años terminados al 31 de diciembre de 2018 y 2017, la Institución reconoció el resultado
integral originado por el ajuste por obligaciones laborales al retiro proveniente de sus subsidiarias por
un monto de $2,422 y $4,465, respectivamente.

(8) Otros activos-

Mobiliario y equipo

El mobiliario y equipo de la Institución al 31 de diciembre de 2018 y 2017, se analiza como se
muestra a continuación:

 2018 2017

Mobiliario y equipo de oficina $ 3,934 3,934
Equipo de cómputo 4,592 1,944

Subtotal 8,526 5,878

Menos depreciación acumulada 4,087 2,801

 $ 4,439 3,077
 ==== =====

 (Continúa)

22

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

Notas a los estados financieros no consolidados

(Miles de pesos)

Diversos:

El rubro de “Diversos” al 31 de diciembre de 2018 y 2017, se integra como se muestra a
continuación:

 2018 2017

Pagos anticipados $ 58 67
Impuestos pagados por anticipado 282,911 248,235
Impuesto a la utilidad diferido neto (nota 11) 235,081 241,298

 $ 518,050 489,600
 ====== ======

(9) Acreedores-

El rubro de “Diversos” al 31 de diciembre de 2018 y 2017, se integra principalmente de:

 2018 2017
Acreedores por:

Adeudos a favor del IMSS $ 14,602 35,522

Provisiones por:

Gastos operativos y honorarios 139,833 125,115
Otros 9,216 8,343

 149,049 133,458

 $ 163,651 168,980
 ====== ======

Las provisiones al 31 de diciembre de 2018 se analizan como sigue:

 Gastos operativos
 y honorarios Otras Total

Saldos al 31 de diciembre de 2017 $ 125,115 8,343 133,458
Incrementos cargados a resultados 254,258 873 255,131
Pagos (239,540) - (239,540)

Saldos al 31 de diciembre de 2018 $ 139,833 9,216 149,049
 ====== ==== ======

(Continúa)

23

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)

(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 12b).

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

Cobertura de requerimientos estatutarios

Requerimiento Estatutario

Sobrante Índice de Cobertura

Ejercicio
Actual

Ejercicio

2017

Ejercicio

2016

Ejercicio
Actual

Ejercicio

2017

Ejercicio

2016

Reservas técnicas1 349,141 145,487 58,036 1.00 1.00 1.00

Requerimiento de capital de
solvencia2

2,233,320 1,894,059 2,550,099 14,062.24 1,413.80 2,204.32

Capital mínimo pagado3 3,985,325 3,606,476 4,138,466 24.98 24.15 28.47

(Continúa)

24

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

Notas a los estados financieros no consolidados

(Miles de pesos)

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

2 Fondos propios admisibles / requerimiento de capital de solvencia.

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:

 2018 2017

En los resultados del periodo:

ISR causado $ 312,544 330,377
ISR diferido 56,041 (53,995)

 $ 368,585 276,382
 ====== ======

En el capital contable:

ISR diferido $ 6,217 (760)
 ====== ======

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:

 2018 2017

Gasto “esperado” $ 402,274 375,626
Incremento (reducción) resultante de:

Gastos no deducibles 1,409 814
Incremento a la reserva de fluctuación 13,086 (7,458)
Ajuste anual por inflación (70,801) (73,507)
Efecto método de participación (1,339) (1,879)
Otros efectos 23,956 (17,214)

Gasto por impuestos a la utilidad $ 368,585 276,382
 ====== ======

(Continúa)

25

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

Notas a los estados financieros no consolidados

(Miles de pesos)

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 2018
y 2017, se detallan a continuación:

 2018 2017

Activos diferidos:

Valuación de inversiones $ 110,066 171,185
Reserva preventiva por riesgo

Crediticio 21,274 18,056
Acreedores diversos 15,699 25,331
Primas en depósito 3,834 20,595
Otros 2,816 -
Pagos anticipados 3 129

Total de activos diferidos brutos 153,692 235,296

Menos reserva de valuación - (18,056)

Pasivos diferidos:

Mobiliario y equipo (101) (12)
Gastos de instalación - (1,379)

Total de pasivos diferidos (101) (1,391)

Activo diferido, neto $ 153,591 215,849

 ====== ======

En el balance general al 31 de diciembre de 2018 y 2017 se incluyen en el rubro de otros activos
“diversos” $235,081 y $241,298, respectivamente, y en el rubro de pasivos-créditos diferidos
$81,490 y $25,450, 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.

(Continúa)

26

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)

(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 2018 y 2017 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 2018, la estructura del capital contable se integra como se muestra a
continuación:

31 de diciembre de 2018 Nominal Revaluación Total

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 3,334 - 3,334
Déficit por valuación, neto (6,201) - (6,201)
Resultado de ejercicios anteriores 2,809,648 (62,344) 2,747,304
Resultado del ejercicio 972,327 - 972,327

Suma del capital contable $ 4,151,494 - 4,151,494
 ======= ===== =======

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

31 de diciembre de 2017 Nominal Revaluación Total

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 975,705 - 975,705

Suma del capital contable $ 3,762,238 - 3,762,238
 ======= ===== =======

(Continúa)

27

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)

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 2018, la Institución tiene cubierto el capital mínimo requerido que
asciende a $166,167 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 $5.934551 pesos, que era el valor de la UDI al 31 de diciembre de 2017.

(c) Utilidad integral (UI)-

Al 31 de diciembre de 2018 y 2017 la UI incluye:

 2018 2017

Utilidad del ejercicio $ 972,327 975,705
Efecto de valuación de títulos disponibles para

la venta 20,724 (2,533)
Impuestos a la utilidad diferidos (6,217) 760
Efecto por otros resultados integrales

provenientes de participación en subsidiaria 2,422 4,465

Total $ 989,256 978,397
 ====== ======

(Continúa)

28

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)

(d) Dividendos-

El 28 de febrero de 2018, la Asamblea General Ordinaria de Accionistas acordó decretar
dividendos provenientes de utilidades de ejercicios anteriores por la cantidad de $600,000 a
razón de $25,719 pesos, mismos que fueron pagados vía transferencia electrónica, en dos
exhibiciones, la primera con fecha 14 de junio de 2018, por un importe de $300,000 y la
segunda exhibición con fecha 5 de diciembre de 2018, por un importe de $300,000.

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 $64,298 pesos, mismos que fueron pagados vía transferencia electrónica, en dos
exhibiciones, la primera con fecha 15 marzo de 2017, por un importe de $1,000,000 y la
segunda exhibición con fecha 14 septiembre de 2017, 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 2018 y 2017 dicho fondo ordinario asciende a $217,365 cifra
que ha alcanzado el monto requerido.

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 $8,002 en 2018 y $10,962 en 2017 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 2019, es como se muestra a continuación:

2019 $ 7,069
 ====

(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 de 2020; el total de pagos por este concepto al 31 de
diciembre de 2018 y 2017 fue de $90,400 y $82,653, respectivamente y se incluyen en
gastos administrativos y operativos en los estados no consolidados de resultados.

(Continúa)

29

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

Notas a los estados financieros no consolidados

(Miles de pesos)

- 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 de 2020; el total de pagos por este concepto al 31 de
diciembre de 2018 y 2017 fue de $135,203 y $91,365, respectivamente y se incluyen en
gastos administrativos y operativos en los estados no consolidados de resultados.

(c) La Institución se encuentra involucrada en varios juicios y reclamaciones, derivados del curso

normal de sus operaciones, que se espera no tengan un efecto importante en su situación
financiera y resultados de operación futuros.

(d) De acuerdo con la legislación fiscal vigente, las autoridades tienen la facultad de revisar hasta
los cinco ejercicios fiscales anteriores a la última declaración del ISR presentada.

(e) De acuerdo con la Ley y con la ley del ISR, las empresas que realicen operaciones con partes
relacionadas están sujetas a limitaciones y obligaciones regulatorias y fiscales, en cuanto a la
determinación de los precios pactados, ya que éstos deberán ser equiparables a los que se
utilizarían con o entre partes independientes en operaciones comparables. En caso de que las
autoridades fiscales revisaran los precios y rechazaran los montos determinados, podrían
exigir, además del cobro del impuesto y accesorios que correspondan (actualización y
recargos), multas sobre las contribuciones omitidas, las cuales podrían llegar a ser hasta del
100% sobre el monto actualizado de las contribuciones.

(14) Pronunciamientos normativos emitidos recientemente-

La Comisión emitió en diciembre de 2018 la Circular Modificatoria 17/18 de la Circular Única,
mediante la cual establece que las NIF que se describen a continuación, entrarán en vigor el 1 de
enero de 2020:

NIF B-17 “Determinación del valor razonable”- 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. En su caso, los cambios en valuación o revelación
deben reconocerse en forma prospectiva.

NIF C-3 “Cuentas por cobrar”- 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. 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.

(Continúa)

30

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

Notas a los estados financieros no consolidados

(Miles de pesos)

• 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”- 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.

NIF C-16 “Deterioro de los instrumentos financieros por cobrar”- 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.

(Continúa)

31

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

Notas a los estados financieros no consolidados

(Miles de pesos)

• 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.

NIF C-19 “Instrumentos financieros por pagar”- Entre las principales características que tiene se
encuentran las siguientes:

• Se establece la posibilidad de valuar, subsecuentemente a su reconocimiento inicial, ciertos

pasivos financieros a su valor razonable, cuando se cumplen ciertas condiciones.

• Valuar los pasivos a largo plazo a su valor presente en su reconocimiento inicial.

• 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.

• Incorpora lo establecido en la IFRIC 19 “Extinción de Pasivos Financieros con Instrumentos de

Capital”, tema que no estaba incluido en la normativa existente.

• El efecto de extinguir un pasivo financiero debe presentarse como un resultado financiero en
el estado de resultados.

• Introduce los conceptos de costo amortizado para valuar los pasivos financieros y el de

método de interés efectivo, basado en la tasa de interés efectiva.

NIF C-20 “Instrumentos financieros para cobrar principal e interés”- Entre los principales
aspectos que cubre se encuentran los siguientes:

• La clasificación de los instrumentos financieros en el activo. Se descarta el concepto de

intención de adquisición y tenencia de éstos para determinar su clasificación. En su lugar, se
adopta el concepto de modelo de negocios de la administración, ya sea para obtener un
rendimiento contractual, generar un rendimiento contractual y vender para cumplir ciertos
objetivos estratégicos o para generar ganancias por su compra y venta, para clasificarlos de
acuerdo con el modelo correspondiente.

• El efecto de valuación de las inversiones en instrumentos financieros se enfoca también al

modelo de negocios.

• No se permite la reclasificación de los instrumentos financieros entre las clases de
instrumentos financieros para cobrar principal e interés (IFCPI), la de instrumentos financieros
para cobrar y vender (IFCV) y la de instrumentos negociables, a menos de que cambie el
modelo de negocios de la entidad.

(Continúa)

32

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

Notas a los estados financieros no consolidados

(Miles de pesos)

• No se separa el instrumento derivado implícito que modifique los flujos de principal e interés
del instrumento financiero por cobrar anfitrión, sino que todo el IFCPI se valuará a su valor
razonable, como si fuera un instrumento financiero negociable.]

NIF D-1 “Ingresos por contratos con clientes”- Establece las normas para el reconocimiento
contable de los ingresos que surgen de 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 valuar 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. Junto con la NIF D-1,
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.

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.

(Continúa)

33

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

Notas a los estados financieros no consolidados

(Miles de pesos)

NIF D-5 “Arrendamientos”- Deja sin efecto al Boletín D-5 “Arrendamientos”. La aplicación por
primera vez de esta NIF genera cambios contables en los estados financieros principalmente para el
arrendatario y otorga distintas opciones para su reconocimiento. Entre los principales cambios se
encuentran los siguientes:

• Elimina la clasificación de arrendamientos como operativos o capitalizables para un

arrendatario, y éste debe reconocer un pasivo por arrendamiento al valor presente de los
pagos y un activo por derecho de uso por ese mismo monto, de todos los arrendamientos con
una duración superior a 12 meses, a menos que el activo subyacente sea de bajo valor.

• Se reconoce un gasto por depreciación o amortización de los activos por derecho de uso y un

gasto por interés sobre los pasivos por arrendamiento.

• Modifica la presentación de los flujos de efectivo relacionados ya que se reducen las salidas de

flujos de efectivo de las actividades de operación, con un aumento en las salidas de flujos de
efectivo de las actividades de financiamiento.

• Modifica el reconocimiento de la ganancia o pérdida cuando un vendedor-arrendatario

transfiere un activo a otra entidad y arrienda ese activo en vía de regreso.

• El reconocimiento contable por el arrendador no tiene cambios en relación con el anterior

Boletín D-5, y sólo se adicionan algunos requerimientos de revelación.

Mejoras a las NIF 2019

En diciembre de 2018 el CINIF emitió el documento llamado “Mejoras a las NIF 2019”, que contiene
modificaciones puntuales a algunas NIF ya existentes. Las mejoras realizadas a las NIF no generan
cambios contables en los estados financieros anuales.

La Administración se encuentra evaluando el efecto de las nuevas NIF, las NIF que serán aplicables a
partir del 1 de enero de 2020 y las mejoras a las NIF 2019 podrían generar efectos importantes. Los
efectos que generen las nuevas NIF y las mejoras a las NIF 2019 dependerán de su adopción por
parte de la Comisión.

	Notas Pensiones BBVA Bancomer_2018
	Pensiones BBVA Bancomer, S. A. de C. V.,
	Grupo Financiero BBVA Bancomer
	Estados financieros no consolidados

	EFs Pensiones 2018
	Notas Pensiones BBVA Bancomer_2018
	Pensiones BBVA Bancomer, S. A. de C. V.,
	Grupo Financiero BBVA Bancomer
	2
	Pensiones BBVA Bancomer, S. A. de C. V.,
	Grupo Financiero BBVA Bancomer
	3
	Pensiones BBVA Bancomer, S. A. de C. V.,
	Grupo Financiero BBVA Bancomer
	Pensiones BBVA Bancomer, S. A. de C. V.,
	Grupo Financiero BBVA Bancomer
	Pensiones BBVA Bancomer, S. A. de C. V.,
	Grupo Financiero BBVA Bancomer
	Pensiones BBVA Bancomer, S. A. de C. V.,
	Grupo Financiero BBVA Bancomer
	Pensiones BBVA Bancomer, S. A. de C. V.,
	Grupo Financiero BBVA Bancomer
	Pensiones BBVA Bancomer, S. A. de C. V.,
	Grupo Financiero BBVA Bancomer
	Pensiones BBVA Bancomer, S. A. de C. V.,
	Grupo Financiero BBVA Bancomer
	Pensiones BBVA Bancomer, S. A. de C. V.,
	Grupo Financiero BBVA Bancomer
	Pensiones BBVA Bancomer, S. A. de C. V.,
	Grupo Financiero BBVA Bancomer
	Pensiones BBVA Bancomer, S. A. de C. V.,
	Grupo Financiero BBVA Bancomer

	Notas Pensiones BBVA Bancomer_2018
	Pensiones BBVA Bancomer, S. A. de C. V.,
	Grupo Financiero BBVA Bancomer
	Pensiones BBVA Bancomer, S. A. de C. V.,
	Grupo Financiero BBVA Bancomer
	Pensiones BBVA Bancomer, S. A. de C. V.,
	Grupo Financiero BBVA Bancomer
	Pensiones BBVA Bancomer, S. A. de C. V.,
	Grupo Financiero BBVA Bancomer
	Pensiones BBVA Bancomer, S. A. de C. V.,
	Grupo Financiero BBVA Bancomer

	18-19
	Notas Pensiones BBVA Bancomer_2018
	Pensiones BBVA Bancomer, S. A. de C. V.,
	Grupo Financiero BBVA Bancomer
	Pensiones BBVA Bancomer, S. A. de C. V.,
	Grupo Financiero BBVA Bancomer
	Pensiones BBVA Bancomer, S. A. de C. V.,
	Grupo Financiero BBVA Bancomer
	Pensiones BBVA Bancomer, S. A. de C. V.,
	Grupo Financiero BBVA Bancomer
	Pensiones BBVA Bancomer, S. A. de C. V.,
	Grupo Financiero BBVA Bancomer
	Pensiones BBVA Bancomer, S. A. de C. V.,
	Grupo Financiero BBVA Bancomer
	Pensiones BBVA Bancomer, S. A. de C. V.,
	Grupo Financiero BBVA Bancomer
	Pensiones BBVA Bancomer, S. A. de C. V.,
	Grupo Financiero BBVA Bancomer
	Pensiones BBVA Bancomer, S. A. de C. V.,
	Grupo Financiero BBVA Bancomer
	Pensiones BBVA Bancomer, S. A. de C. V.,
	Grupo Financiero BBVA Bancomer
	(14) Pronunciamientos normativos emitidos recientemente-
	Pensiones BBVA Bancomer, S. A. de C. V.,
	Grupo Financiero BBVA Bancomer
	Pensiones BBVA Bancomer, S. A. de C. V.,
	Grupo Financiero BBVA Bancomer
	Pensiones BBVA Bancomer, S. A. de C. V.,
	Grupo Financiero BBVA Bancomer
	Pensiones BBVA Bancomer, S. A. de C. V.,
	Grupo Financiero BBVA Bancomer

