

Actinver

Reporte 1^{er} Trimestre 2020

Corporación Actinver S.A.B de C.V.
www.actinver.com

Contenido

Cifras Relevantes al 1er Trimestre 2020	3
Resumen Financiero	4
Resumen de Resultados	4
Razones Financieras	4
Comentarios del Presidente del Consejo de Administración	5
Resultados al 1er Trimestre 2020	6
Ingresos	6
Gastos	7
Desempeño Operativo	7
Utilidad Neta	8
Márgenes y Rentabilidad	8
Balance General al 1er Trimestre 2020	10
Resumen Balance	10
Coefficiente de Cobertura de Liquidez (CCL)	11
Deuda	11
Información General	12
Otros eventos Relevantes	12
Calificaciones	12
Acciones Recompradas	12
Cobertura de Analistas	12
Sobre la Empresa	13
Relación con Inversionistas	13
Aviso Legal	13
Anexos	14
Estados de Resultados Consolidados Corporación Actinver S.A.B de C.V.....	14
Balance General Consolidado Corporación Actinver S.A.B de C.V.	16

Actinver reporta una Utilidad Neta de 179 millones de pesos en el primer trimestre de 2020

México, Ciudad de México, – 29 de abril del 2020 – Corporación Actinver, S.A.B. de C.V. (“Actinver”) (BMV: ACTINVR B) anunció hoy sus resultados del primer trimestre para el ejercicio 2020, de entre los que destacan:

- La **Utilidad Neta** en el primer trimestre del año alcanzó 179 millones de pesos (mdp).
- Los **Ingresos Totales** obtenidos en el 1T 2020 fueron por 3,104 mdp.
- El **Resultado de Operación** fue de 258 mdp en el trimestre.
- El **Margen Operativo** llegó a 19.9% durante el 1T 2020.
- El **Margen Neto** fue de 13.8% en el trimestre.
- El **Rendimiento sobre el Capital** (ROE por sus siglas en inglés) para el primer trimestre del 2020 fue de 9.8%.

Cabe recordar que durante el primer trimestre de 2019 obtuvimos un ingreso extraordinario procedente de una alianza estratégica con la Aseguradora MAPFRE, misma que ha venido fortaleciendo nuestras operaciones en el segmento de Seguros. Derivado del ingreso descrito, la base de comparación del trimestre resulta alta.

Resumen Financiero

Resumen de Resultados

Concepto (millones de pesos)	1T20	1T19	Variación %
Ingresos por intereses	2,039	2,042	(0%)
Gastos por intereses	(1,661)	(1,691)	(2%)
MARGEN FINANCIERO AJUSTADO (RC)*	311	304	2%
Comisiones y Tarifas Netas	789	763	3%
Resultado por Intermediación	165	281	(41%)
Otros Ingresos (Egresos) de la Operación	33	452	(93%)
Gastos de Administración y Promoción	(1,040)	(1,079)	(4%)
RESULTADO DE LA OPERACIÓN	258	721	(64%)
MARGEN OPERATIVO	19.9%	40.1%	(2,019) pb
RESULTADO NETO CONTROLADORA	179	506	(65%)
MARGEN NETO	13.8%	28.1%	(1,428) pb
INGRESOS TOTALES*	3,104	3,627	(14%)
INGRESOS OPERATIVOS***	1,298	1,800	(28%)

* Margen Financiero menos Estimación Preventiva para Riesgos Crediticios

** INGRESOS TOTALES: Ingresos por intereses, más comisiones y tarifas cobradas, más resultado por intermediación, más otros ingresos de la operación.

*** INGRESOS OPERATIVOS: Ingresos por intereses, menos gastos por intereses, menos estimación preventiva para riesgo crediticios, más comisiones y tarifas cobradas, menos comisiones y tarifas pagadas, más resultado por intermediación, más otros ingresos de la operación.

Razones Financieras

Razón Financiera	1T20	1T19	Variación
ROA (U12M)	0.52%	1.08%	(56) bp
ROE (U12M)	9.8%	17.0%	(722) pb
Margen Operativo	19.9%	40.1%	(2,019) pb
Margen Neto	13.8%	28.1%	(1,428) pb
Utilidad Por Acción (U12M, pesos)	1.13	1.79	(37%)
Índice de Capitalización *	13.5%	13.6%	(15) pb
Índice de Morosidad **	0.93%	0.79%	14 pb

* de Banco Actinver al cierre del período

** de Banco Actinver, como % de cartera, al cierre del período

Comentarios del Presidente del Consejo de Administración

El 2020 ha iniciado como uno de los años más complicados en décadas recientes. Es sorprendente la velocidad con la que cambió el mundo que conocíamos en tan poco tiempo a raíz de la expansión de un nuevo virus. La pregunta que todos tenemos en la mente es el tiempo que la contingencia durará, pero sobre todo las consecuencias que esta tendrá sobre la actividad económica. Esto se venido reflejado en los mercados, los cuales han presentado gran volatilidad pero creo que se han abierto oportunidades atractivas para participar.

En este contexto, nuestros esfuerzos han estado centrados en estar más cerca que nunca de nuestros clientes y guiarlos a través de esta turbulencia. Ellos nos han dado la confianza de tener sus patrimonios con nosotros, por lo que es momento para responder a esa confianza a través de buena asesoría, rendimientos atractivos, así como soluciones financieras personalizadas.

Durante uno de los trimestres más complicados de los últimos años, tuvimos la iniciativa de lanzar un nuevo fondo de inversión buscando las mejores oportunidades en los mercados accionarios locales e internacionales. Dicho fondo, tuvo gran aceptación por parte de nuestros clientes. Productos como estos, son los que siempre han caracterizado nuestra empresa y han estado en nuestro ADN desde nuestra fundación.

Actinver termina el primer trimestre de 2020 como una de las principales instituciones de banca privada y banco de inversión de nuestro país. Nuestros resultados continúan reflejando la consolidación de las distintas líneas de negocio.

Cabe destacar que momentos como estos resaltan la importancia de contar con una asesoría de cabecera para blindar y hacer crecer el patrimonio. Estoy convencido que escenarios de alta volatilidad generan grandes oportunidades de inversión.

Héctor Madero Rivero

Resultados al 1er Trimestre de 2020

Ingresos

CONCEPTO (cifras en millones de pesos)	1T 20	1T 19	Variación %
Ingresos por intereses	2,039	2,042	(0%)
Comisiones y tarifas cobradas	867	851	2%
Resultado por intermediación	165	281	(41%)
Otros ingresos (egresos) de la operación	33	452	(93%)
INGRESOS TOTALES	3,104	3,627	(14%)

* INGRESOS TOTALES: Ingresos por intereses, más comisiones y tarifas cobradas, más resultado por intermediación, más otros ingresos de la operación.

Los **Ingresos Totales del 1T 20** sumaron **3,104 mdp**, lo que representa una reducción de **14%** respecto al monto observado en el 1T 19. Si descartamos el ingreso extraordinario obtenido en este periodo, se observa una reducción de **2%** en este rubro.

Los **Ingresos por Comisiones y Tarifas Cobradas** tuvieron un aumento del **2%**, como resultado del crecimiento en ingresos de Administración y Distribución de Fondos de Inversión. El **Resultado por Intermediación** (Capitales, Cambios, Tesorería, Derivados y Posición Propia, entre otros), fue de **165 mdp**, lo cual representa una disminución de 41% derivado de la gran volatilidad observada en los mercados a raíz de la pandemia.

En **Otros Ingresos** se observó un resultado de **33 mdp**. Aunque representa una disminución de 93% es importante recordar que en este renglón se ubicó el ingreso extraordinario, recibido de la alianza estratégica con Mapfre, obtenido en el 1T 19, por lo cual resulta alta la base de comparación.

Gastos

CONCEPTO (cifras en millones de pesos)	1T 20	1T 19	Variación %
Gastos por intereses	(1,661)	(1,691)	(2%)
Estimación preventiva para riesgos crediticios	(67)	(47)	41%
Comisiones y tarifas pagadas	(79)	(88)	(10%)
Gastos de administración y promoción	(1,040)	(1,079)	(4%)
GASTO TOTAL	(2,847)	(2,905)	(2%)

Los **Gastos Totales** del 1T 20 se ubicaron en **2,847 mdp**, lo que representa un decremento de **2%** respecto de los gastos del 1T 19.

Desempeño Operativo

CONCEPTO (cifras en millones de pesos)	1T 20	1T 19	Variación %
Ingresos por intereses	2,039	2,042	(0%)
Gastos por intereses	(1,661)	(1,691)	(2%)
MARGEN FINANCIERO AJUSTADO (RC)*	311	304	2%
Comisiones y tarifas cobradas	867	851	2%
Comisiones y tarifas pagadas	(79)	(88)	(10%)
Resultado por intermediación	165	281	(41%)
Otros ingresos (egresos) de la operación	33	452	(93%)
Gastos de administración y promoción	(1,040)	(1,079)	(4%)
RESULTADO DE LA OPERACIÓN	258	721	(64%)
MARGEN OPERATIVO	19.9%	40.1%	(2,019) pb
INGRESOS OPERATIVOS**	1,298	1,800	(28%)

* Margen Financiero menos Estimación Preventiva para Riesgos Crediticios

** INGRESOS OPERATIVOS: Ingresos por intereses, menos gastos por intereses, menos estimación preventiva para riesgo crediticios, más comisiones y tarifas cobradas, menos comisiones y tarifas pagadas, más resultado por intermediación, más otros ingresos de la operación.

El **Resultado de la Operación** sumó **258 mdp** en el 1T 20, **64%** menor al registrado durante el del mismo trimestre del 2019. Descartando el ingreso extraordinario registrado durante el periodo, este resultado representa una disminución de **20%** vs. el 1T 19.

El **Margen Financiero Ajustado por Riesgos Crediticios** tuvo un incremento del 2%, apoyado por una disminución en los Gastos por Intereses.

Utilidad Neta

En el 1T 20 el **Resultado Neto** fue de **179 mdp**. Esto representa una disminución de **65%** en relación al obtenido en el 1T 19. Apartando el ingreso extraordinario derivado de la alianza con Mapfre, el Resultado Neto presenta una disminución de **21%** vs. el primer trimestre de 2019.

Márgenes y Rentabilidad

En el 1T 20, el **Margen Operativo** alcanzó **19.9%**, esto es **2,019 puntos base (pb)** menor al del 1T 19. En el comparativo sin el ingreso extraordinario del 1T 19, este rubro disminuyó **419 pb**. El **Margen Neto** fue de **13.8%** en el 1T 20, **1,428 pb** menor al del mismo trimestre del 2019. Descartando el ingreso extraordinario, el Margen Neto disminuyó **308 pb** en relación al obtenido en el 1T 19.

No obstante, ambos márgenes han continuado con crecimientos año con año como resultado de una mayor intermediación con nuestros Clientes nuevos y existentes, así como por una diversificación y mejor mezcla de productos.

La **Rentabilidad del Capital (ROE por sus siglas en inglés)** fue de **9.8%** en el 1T 20, **722 pb** menor a la del mismo periodo en 2019. Sin considerar el ingreso extraordinario comentado anteriormente, la **Rentabilidad del Capital** disminuyó 252 pb en el trimestre comparado con el 1T 19.

*Utilidad acumulada en los últimos 12 meses y Capital Contable promedio últimos 4 trimestres.

Balance General al 1er Trimestre 2020

Resumen del Balance

Activo (millones de pesos)	1T20	1T19	Variación %
Disponibilidades	7,475	2,661	181%
Inversiones en Valores	64,164	69,749	(8%)
Total Cartera de Crédito (Neto)	24,782	21,862	13%
Otras Cuentas por Cobrar (Neto)	5,088	9,551	(47%)
Total Activo*	108,506	108,287	0%

Pasivo (millones de pesos)	1T20	1T19	Variación %
Captación	38,856	30,762	26%
Acreedores por Reporto	45,678	55,157	(17%)
Otras Cuentas por Pagar	4,867	5,962	(18%)
Total Pasivo*	101,892	101,895	(0%)

Capital Contable (millones de pesos)	1T20	1T19	Variación %
Capital Contribuido	1,919	2,036	(6%)
Capital Ganado	4,410	4,073	8%
Total Capital Contable*	6,615	6,392	3%

* Incluye todas las cuentas del Activo, Pasivo y Capital, respectivamente

Al cierre del 1T 20, las principales variaciones en el Balance General respecto al 1T 19 son:

Activo:

Las **Disponibilidades** aumentaron 181%, mientras que **Otras Cuentas por Cobrar** observaron una disminución de 47%. La **Cartera de Crédito Neta** presentó un **crecimiento de 13%** para llegar **24,782 mdp**, impulsado por el dinamismo en el otorgamiento de créditos y arrendamiento a nuestros Clientes de Banca Privada (personas físicas) y de la Banca Corporativa (empresas).

Pasivo:

La **Captación** tuvo una **expansión del 26%** alcanzando los **38,856 mdp**, derivado de una creciente operatividad en los productos de ahorro bancario tradicionales así como un mayor financiamiento bursátil.

Capital:

El **Capital Total** de Corporación **creció 3%** y alcanzó los 6,615 mdp, como resultado del aumento del 8% en el Capital Ganado, que llegó a los 4,410 mdp.

Coeficiente de Cobertura de Liquidez (CCL)¹

En la siguiente tabla se observa el importe ponderado promedio de los componentes del CCL correspondiente al 1T 20 y 4T 19, el periodo contempla 91 días naturales.

Comparativo 1T 20 respecto 4T 2019
(Importe ponderado promedio en millones de pesos)

Activos Líquidos/ Salidas Netas	1T2020	4T2019	Variación
Total Activos Líquidos Computables	11,381	11,043	3.06%
Total Neto Salidas de Efectivo	8,028	8,714	(7.87%)
Coeficiente de Cobertura de Liquidez	143.31%	128.53%	1,478 pb

Durante el primer trimestre de 2020 el banco observó un CCL promedio de 143.31%, comparado con el promedio del trimestre inmediato anterior de 128.53%, observamos un aumento de 3.06% en activos líquidos y una disminución en salidas de efectivo de 7.87%. Al cierre de marzo de 2020 el CCL del banco fue de 168.30%. El **98.72%** de los **activos líquidos** son conformados por **Activos Nivel 1**, asegurando así la capacidad de hacer frente a sus obligaciones contractuales en un horizonte temporal de treinta días.

Deuda

A principios de abril del 2020 se colocaron 500 mdp en la emisión ACTINVR 20, con vencimiento en el 2021. El certificado bursátil tiene una sobretasa de **0.90%**, dicha cifra representa el menor spread para un instrumento de la corporación.

La **deuda total de Corporación Actinver** se ubica en **2,841.6 mdp**, compuesta por Certificados Bursátiles y un crédito de corto plazo. Las amortizaciones de los CEBURES serán: **500 mdp** en abril 2021, **500 mdp** septiembre 2021, **350 mdp** mayo 2022, **500 mdp** en noviembre del 2023, **380 mdp** en abril 2024 y **600 mdp** en agosto 2024.

¹ El Coeficiente de Cobertura de Liquidez (CCL) tiene como objetivo prever que las instituciones de banca múltiple conserven activos líquidos de libre disposición y de alta calidad crediticia, según se define en las disposiciones de carácter general aplicables, para hacer frente a sus obligaciones y necesidades de liquidez durante 30 días.

Información General

Otros Eventos Relevantes

Entre los principales eventos relevantes ocurridos durante el 1T 20 se encuentran:

- Se comunica información en relación con notas periodísticas.
https://www.bmv.com.mx/docs-pub/eventemi/eventemi_987685_1.pdf
- Actinver reporta resultados al cuarto trimestre de 2019.
https://www.bmv.com.mx/docs-pub/eventemi/eventemi_990146_1.pdf
- Retransmisión del Reporte Financiero Trimestral correspondiente al cuarto trimestre de 2020 y el comunicado de prensa publicado el 25 de febrero de 2020 de la Emisora, sin que existan cambios significativos.
https://www.bmv.com.mx/docs-pub/eventemi/eventemi_990467_1.pdf
- Movimientos inusitados en la negociación de los valores representativos del capital social de Corporación Actinver, S.A.B. de C.V. ("ACTINVR") Serie B.
https://www.bmv.com.mx/docs-pub/eventemi/eventemi_991572_1.pdf

Calificaciones

	Corto Plazo	Largo Plazo	Cebur	Perspectiva
Corporación Actinver	F1+(mex)	AA-(mex)	AA-(mex)	Estable
Banco Actinver	F1+(mex)	AA(mex)	AA(mex)	Estable
Actinver Casa de Bolsa	F1+(mex)	AA(mex)	N/A	Estable
Arrendadora Actinver	F1+(mex)	AA-(mex)	F1+(mex)/AA-(mex)	Estable

Último cambio: En agosto 2018 mejoró en un grado calificaciones de Largo Plazo y Cebur.

	Corto Plazo	Largo Plazo	Cebur	Perspectiva
Corporación Actinver	HR2	HR A+	HR A+	Estable
Banco Actinver	HR1	HR AA-	HR AA-	Estable
Actinver Casa de Bolsa	HR1	HR AA-	N/A	Estable
Arrendadora Actinver	HR2	HR A+	HR1/HR A+	Estable

Último cambio: en febrero 2019 mejoró en un grado calificaciones de Corporación (LP y CP), Banco (LP), Casa de Bolsa (LP), Arrendadora (LP y CP).

	Corto Plazo	Largo Plazo	Cebur	Perspectiva
Corporación Actinver	1+/M	AA-/M	AA-/M	Estable
Banco Actinver	1+/M	AA/M	AA/M	Estable
Actinver Casa de Bolsa	1+/M	AA/M	N/A	Estable
Arrendadora Actinver	1+/M	AA-/M	1+/M/AA-/M	Estable

Comienza a calificar en febrero 2019.

Acciones Recompradas

Actinver listó sus acciones en la Bolsa Mexicana de Valores en mayo del 2010 como ACTINVR B, y al cierre del 1T 20 tiene 554 millones de acciones en circulación.

Durante el 1T 20 el Fondo de Recompras de la emisora realizó adquisiciones por 12,226,290 acciones. El saldo en tenencia propia al cierre del 1T 20 es de 20,707,499 acciones de ACTINVR B.

Cobertura de Analistas

En cumplimiento al requerimiento por parte de la Bolsa Mexicana de Valores, S.A.B. de C.V. presentamos la información sobre las coberturas de análisis que tiene la acción de Corporación Actinver.

- Signum Research
Manuel Zegbe, Tel. 55 6237-0862
manuel.zegbe@signumresearch.com

Sobre la Empresa

Corporación Actinver, S.A.B. de C.V. es uno de los principales Bancos de Inversión en México. Atiende a las Personas y Empresas por medio de sus servicios de Asesoría en Inversiones de Banca Privada y Banca de Inversión. Con el fin de ofrecer una asesoría integral, ha desarrollado una Corporación financiera tenedora de acciones que incluye y consolida, entre otras empresas menores, a un Grupo Financiero (a su vez integrado por una Casa de Bolsa, una Operadora de Fondos y un Banco), una Correduría Bursátil (Broker Dealer) en los Estados Unidos de América, una Arrendadora y un Corredor de Seguros en nuestro país. Actinver es una empresa mexicana que ofrece productos y servicios en la Administración de Activos Financieros, Fondos de Inversión, Intermediación Bursátil, Banca Privada, Banca Comercial, Banca de Inversión, Tesorería, Cambios, Derivados, Capitales, Servicios Fiduciarios, Arrendamiento y Seguros, principalmente. La estructura Corporativa y su modelo de atención en Banca Privada y en Banco de Inversión, le permite poner a disposición de sus clientes un amplio rango de soluciones para atender sus necesidades financieras y lograr sus objetivos de inversión.

Relación con Inversionistas

Enrique Covarrubias, PhD
Montes Urales 620 Piso 3
Lomas de Chapultepec, Del. Miguel Hidalgo
México Distrito Federal 11000
Tel. 01 (55) 1103-6600 ext. 1061
actinverir@actinver.com.mx

Aviso Legal

Algunas de las declaraciones contenidas en este comunicado pueden relacionarse con expectativas a futuro. Las palabras "anticipada", "cree", "estima", "espera", "planea", y otras expresiones similares, relacionadas o no con la Compañía, buscan dar estimaciones o previsiones. Existen diversos factores importantes que se encuentran fuera del control de la emisora que pueden causar que los resultados que efectivamente obtenga la emisora difieran sustancialmente de los expresados en las declaraciones que incluyan expectativas a futuro. Se recomienda a los inversionistas revisar y analizar de forma independiente los factores de riesgo a los que está sujeta Corporación Actinver, S.A.B. de C.V. en su prospecto de colocación definitivo de fecha 6 de mayo de 2010 y en los reportes anuales enviados a la Bolsa Mexicana de Valores.

Anexos

Corporación Actinver S.A.B de C.V. Estados de Resultados Consolidados del 1T 2020 y 1T 2019

CONCEPTO (cifras en millones de pesos)	1T 20	1T 19	Variación 1T20 vs 1T19	
Ingresos por intereses	2,039	2,042	(3)	(0%)
Gastos por intereses	(1,661)	(1,691)	30	(2%)
MARGEN FINANCIERO	378	352	26	7%
Estimación preventiva para riesgos crediticios	(67)	(47)	(20)	41%
MARGEN FINANCIERO AJUSTADO (RC)	311	304	7	2%
Comisiones y tarifas cobradas	867	851	16	2%
Comisiones y tarifas pagadas	(79)	(88)	9	(10%)
Resultado por intermediación	165	281	(116)	(41%)
Otros ingresos (egresos) de la operación	33	452	(419)	(93%)
Gastos de administración y promoción	(1,040)	(1,079)	39	(4%)
RESULTADO DE LA OPERACIÓN	258	721	(463)	(64%)
MARGEN OPERATIVO	19.9%	40.1%		
Participación en el resultado de asociadas	(0)	2	(3)	NA
RESULTADO ANTES DE IMPUESTOS A LA UTILIDAD	257	723	(466)	(64%)
Impuestos a la utilidad causados	(111)	(267)	156	(58%)
Impuestos a la utilidad diferidos (netos)	35	51	(16)	(30%)
RESULTADO NETO	181	507	(326)	(64%)
Participación no controladora	(2)	(1)	(1)	61%
RESULTADO NETO CONTROLADORA	179	506	(327)	(65%)
MARGEN NETO	13.8%	28.1%		
INGRESOS TOTALES*	3,104	3,627	(522)	(14%)
INGRESOS OPERATIVOS**	1,298	1,800	(503)	(28%)

* INGRESOS TOTALES: Ingresos por intereses, más comisiones y tarifas cobradas, más resultado por intermediación, más otros ingresos de la operación.

** INGRESOS OPERATIVOS: Ingresos por intereses, menos gastos por intereses, menos estimación preventiva para riesgo crediticios, más comisiones y tarifas cobradas, menos comisiones y tarifas pagadas, más resultado por intermediación, más otros ingresos de la operación.

Corporación Actinver S.A.B de C.V. Balance General Consolidado a las Fechas Indicadas

(cifras en millones de pesos)

ACTIVO	Mar 20	Mar 19	Variación	
			Monto	%
DISPONIBILIDADES	7,475	2,661	4,814	181%
CUENTAS DE MARGEN (DERIVADOS)	185	155	30	19%
INVERSIONES EN VALORES				
Títulos para negociar	41,220	56,580	(15,360)	(27%)
Títulos disponibles para la venta	10,809	8,360	2,449	29%
Títulos conservados a vencimiento	12,134	4,808	7,326	152%
	64,164	69,749	(5,585)	(8%)
DEUDORES POR REPORTE	0	0	0	0%
DERIVADOS				
Con fines de negociación	3,043	1,023	2,021	198%
CARTERA DE CRÉDITO VIGENTE				
Créditos comerciales				
Actividad empresarial o comercial	21,656	19,361	2,295	12%
Entidades Financieras	596	258	339	131%
Créditos al consumo	2,897	2,594	303	12%
CARTERA DE CRÉDITO VENCIDA				
Créditos vencidos comerciales	221	164	58	35%
Entidades Financieras	-	3	(3)	(100%)
Créditos al consumo	12	19	(6)	(33%)
TOTAL CARTERA DE CRÉDITO	25,384	22,399	2,985	13%
MENOS:				
ESTIMACIÓN PREVENTIVA PARA RIESGOS CREDITICIOS	(602)	(537)	(65)	12%
TOTAL CARTERA DE CRÉDITO (NETO)	24,782	21,862	2,920	13%
OTRAS CUENTAS POR COBRAR (NETO)	5,088	9,551	(4,464)	(47%)
BIENES ADJUDICADOS	8	6	2	25%
INMUEBLES, MOBILIARIO Y EQUIPO (NETO)	659	507	153	30%
INVERSIONES PERMANENTES	427	421	5	1%
IMPUESTOS Y PTU DIFERIDOS (NETO)	953	639	313	49%
OTROS ACTIVOS				
Cargos diferidos, pagos anticipados e intangibles	1,590	1,614	(24)	(1%)
Otros activos a corto y largo plazo	134	99	34	35%
	1,723	1,713	10	1%
TOTAL ACTIVO	108,506	108,287	219	0%

Corporación Actinver S.A.B de C.V. Balance General Consolidado a las Fechas Indicadas

(cifras en millones de pesos)

PASIVO	Mar 20	Mar 19	Variación	
			Monto	%
CAPTACIÓN				
Depósitos de exigibilidad inmediata	11,251	9,002	2,249	25%
Depósitos a plazo	17,231	14,072	3,160	22%
Títulos de crédito emitidos	10,373	7,688	2,685	35%
	38,856	30,762	8,094	26%
PRÉSTAMOS BANCARIOS	1,570	1,409	161	11%
ACREEDORES POR REPORTO	45,678	55,157	(9,478)	(17%)
VALORES ASIGNADOS POR LIQUIDAR	4,696	6,635	(1,938)	(29%)
COLATERALES VENDIDOS O DADOS EN GARANTÍA	2,268	468	1,800	384%
DERIVADOS				
Con fines de negociación	3,753	1,308	2,445	187%
OTRAS CUENTAS POR PAGAR				
Impuestos a la utilidad por pagar	17	301	(284)	(94%)
Participación de trabajadores en las utilidades por pagar	102	95	6	7%
Acreedores por liquidación de operaciones	3,168	2,809	360	13%
Acreedores diversos y otras cuentas por pagar	1,580	2,757	(1,177)	(43%)
	4,867	5,962	(1,094)	(18%)
CRÉDITOS DIFERIDOS Y COBROS ANTICIPADOS	203	195	7	4%
TOTAL PASIVO	101,892	101,895	(3)	(0%)
CAPITAL CONTABLE				
CAPITAL CONTRIBUIDO				
Capital social	955	970	(15)	(2%)
Prima en venta de acciones	964	1,066	(102)	(10%)
	1,919	2,036	(117)	(6%)
CAPITAL GANADO				
Reservas de capital	94	204	(110)	(54%)
Resultado de ejercicios anteriores	4,124	3,326	798	24%
Resultado por valuación de títulos disponibles para venta	1	7	(6)	(81%)
Efecto acumulado por conversión	142	99	43	43%
Remediones por beneficios definidos a los empleados	(83)	(69)	(14)	20%
Valuación de Derivados de Cobertura	(48)	0	(48)	NA
Resultado neto	179	506	(327)	(65%)
	4,410	4,073	337	8%
PARTICIPACIÓN NO CONTROLADORA	286	283	2	1%
TOTAL CAPITAL CONTABLE	6,615	6,392	222	3%
TOTAL PASIVO Y CAPITAL CONTABLE	108,506	108,287	219	0%