

Actinver

Reporte 2° Trimestre 2019

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

Contenido

Cifras Relevantes al 2° Trimestre y Acumuladas 2019	3
Resumen Financiero	4
Resumen de Resultados	4
Razones Financieras	4
Comentarios del Presidente del Consejo de Administración	5
Resultados al 2° Trimestre y Acumulados 2019	6
Ingresos	6
Gastos	7
Desempeño Operativo	7
Utilidad Neta	8
Márgenes y Rentabilidad	8
Balance General al 2° Trimestre 2019	10
Resumen Balance	10
Coefficiente de Cobertura de Liquidez (CCL)	11
Deuda	11
Cifras Relevantes por Línea de Negocio	12
Banca Privada	12
Banco de Inversión	12
Cifras Relevantes por Producto	13
Administración de Activos	13
Crédito Bancario y Arrendamiento	14
Ingresos por Producto	14
Información General	15
Otros eventos Relevantes	15
Calificaciones	16
Acciones Recompradas	16
Cobertura de Analistas	16
Sobre la Empresa	17
Relación con Inversionistas	17
Aviso Legal	17
Anexos	18
Estados de Resultados Consolidados Corporación Actinver S.A.B de C.V.....	18
Balance General Consolidado Corporación Actinver S.A.B de C.V.	20

ACTINVER REPORTA UN CRECIMIENTO EN SU UTILIDAD NETA DEL 98% EN EL ACUMULADO DEL 1ER SEMESTRE DEL 2019, Y UNA BAJA 37% EN EL 2° TRIMESTRE, RESPECTO A LOS PERIODOS COMPARATIVOS DEL 2018

Cifras Relevantes al 2° Trimestre y Acumuladas 2019

México, Ciudad de México, – 23 de julio del 2019 – Corporación Actinver, S.A.B. de C.V. (“Actinver”) (BMV: ACTINVR B) anunció hoy sus resultados del segundo trimestre y acumulados para el ejercicio 2019, de entre los que destacan:

2T* 2019 vs. 2T 2018

- La **Utilidad Neta** bajó **37%** a 104 millones de pesos (mdp).
- Los Ingresos Totales aumentaron 31% a 3,036 mdp.
- El Resultado de Operación bajó 36% a 150 mdp.
- El Margen Operativo fue de 13.0%, se redujo 658 puntos base (pb).
- El Margen Neto fue de 9.0%, disminuyó 476 pb.
- El **Rendimiento sobre el Capital** (ROE por sus siglas en inglés) **alcanzó el 15.6%**, aumentó 476 pb.

1S* 2019 vs. 1S 2018

- La **Utilidad Neta** creció **98%** a 610 millones de pesos (mdp).
 - Los Ingresos Totales aumentaron 41% a 6,666 mdp.
 - El Resultado de Operación se subió 99% a 872 mdp.
 - El Margen Operativo llegó a 29.4%, se incrementó 1,032 puntos base (pb).
 - El Margen Neto fue de 20.6%, aumentó 714 pb.
 - El **Rendimiento sobre el Capital** (ROE por sus siglas en inglés) **alcanzó el 15.6%**, aumentó 476 pb.
- Durante el 1er trimestre y por lo tanto en acumulado del 1er Semestre (1S) del 2019 se obtuvo un ingreso extraordinario derivado de un acuerdo de comercialización con Aseguradora Mapfre. **Sin el Ingreso extraordinario** de este acuerdo, la **Utilidad Neta** del semestre sería de **332 mdp, 8% mayor** a la del 1S 18, y el **ROE** sería de **11.1%, 27 puntos base superior** al del 1S 18.

* 2T: Segundo Trimestre ; 1S : Primer Semestre

Resumen Financiero

Resumen de Resultados

Concepto (millones de pesos)	2T 19	2T 18	Variación %	1S 19	1S 18	Variación %
Ingresos por intereses	2,128	1,261	69%	4,172	2,712	54%
Gastos por intereses	(1,770)	(1,005)	76%	(3,461)	(2,222)	56%
MARGEN FINANCIERO AJUSTADO (RC)*	322	233	39%	628	426	48%
Comisiones y Tarifas Netas	763	794	(4%)	1,525	1,511	1%
Resultado por Intermediación	80	158	(50%)	360	315	14%
Otros Ingresos (Egresos) de la Operación	(5)	24	NA	448	42	979%
Gastos de Administración y Promoción	(1,010)	(972)	4%	(2,090)	(1,855)	13%
RESULTADO DE LA OPERACIÓN	150	236	(36%)	872	438	99%
MARGEN OPERATIVO	13.0%	19.6%	-658 pb	29.4%	19.1%	+1,032 pb
RESULTADO NETO CONTROLADORA	104	166	-37%	610	309	98%
MARGEN NETO	9.0%	13.7%	-476 pb	20.6%	13.5%	+714 pb
INGRESOS TOTALES*	3,038	2,325	31%	6,666	4,726	41%
INGRESOS OPERATIVOS***	1,160	1,208	(4%)	2,962	2,293	29%

* Margen Financiero menos Estimación Preventiva para Riesgos Crediticios

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

*** INGRESOS OPERATIVOS: Ingreso 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	2T 19	2T 18	Variación	1S 19	1S 18	Variación
ROA (últimos 12 meses)	0.9%	0.8%	+14 pb	0.9%	0.8%	+14 pb
ROE (últimos 12 meses)	15.6%	10.8%	+476 pb	15.6%	10.8%	+476 pb
Margen Operativo	13.0%	19.6%	-658 pb	29.4%	19.1%	+1,032 pb
Margen Neto	9.0%	13.7%	-476 pb	20.6%	13.5%	+714 pb
Utilidad Por Acción (anualizada, pesos)	0.75	1.17	-36%	2.20	1.10	101%
Índice de Capitalización *	13.03%	13.46%	-43 pb	13.03%	13.46%	-43 pb
Índice de Morosidad **	0.74%	0.66%	+8pb	0.74%	0.66%	+8pb

* de Banco Actinver al cierre del período

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

Comentarios del Presidente del Consejo de Administración

“En el segundo trimestre del año la actividad económica mundial continuó moderando su crecimiento por causa de la desestabilización del comercio internacional, a su vez provocada por un mayor proteccionismo de los Estados Unidos de América. La política monetaria internacional, particularmente la de la Reserva Federal, ha detenido su normalización y pudiera incluso revertir las medidas aplicadas desde 2015, aumentando con ello la expectativa de un recorte en tasas próximamente. En México, se ha acentuado la desaceleración económica, acompañada con revisiones a la baja de forma generalizada en las expectativas de crecimiento. La inflación parece bajo control, de manera que el Banco de México también podría considerar bajar su tasa de interés, sobre todo si la Reserva Federal lo hace. La percepción de deterioro en la salud financiera de Pemex ha motivado revisiones a la baja en las calificaciones de su deuda y en sus perspectivas. Sin embargo, el gran diferencial entre las tasas de interés que paga nuestro país y las de otros mercados, mantiene una relativa y frágil estabilidad cambiaria. Así, tanto por factores externos como internos, la incertidumbre y volatilidad continúan estando presentes en los mercados financieros.

En el segundo trimestre del 2019 los resultados de Corporación Actinver se debilitaron en relación a los obtenidos en trimestres anteriores, sin embargo, continuamos creciendo en Clientes, en Activos y en Cartera, tanto en la Banca Privada como en el Banco de Inversión. La mayoría de nuestras líneas de producto (Fondos, Crédito, Arrendamiento, Cambios, Derivados, Actinver Holdings, Fiduciario, Seguros y Bursanet) presentaron crecimientos importantes en sus ingresos, diversificando y fortaleciendo los resultados. No obstante, otras líneas de producto, como las de Tesorería y la Banca de Inversión, vieron afectados sus ingresos debido a las condiciones de incertidumbre y volatilidad en los mercados, así como por la materialización de una desaceleración económica más pronunciada de lo esperado. En este contexto, el desempeño de la Corporación en el segundo trimestre de 2019 es el siguiente. Los Ingresos Totales crecieron 31% en el segundo trimestre y 41% en el primer semestre del año (31% en el semestre sin considerar los ingresos extraordinarios del primer trimestre) respecto a los del mismo periodo del 2018. Por el lado del Gasto, observamos un incremento principalmente en los gastos por intereses, que se explica por una mayor participación del financiamiento vía mercados en nuestras operaciones, de manera que el Gasto Total creció 38% en el segundo trimestre y 35% en el acumulado del semestre. Con esto, la Utilidad Neta de Corporación Actinver sumó 104 millones de pesos en el segundo trimestre de 2019, lo que significa que se redujo 37% al compararla con la del segundo trimestre del 2018. En el acumulado del primer semestre la Utilidad Neta suma 610 millones de pesos, 98% mayor a la del mismo periodo del año anterior. Sin considerar los ingresos extraordinarios del primer trimestre del año, en el semestre se hubiesen acumulado 332 millones de pesos de Utilidad Neta, la que sería 8% mayor a la obtenida en el primer semestre del 2018.

Seguimos llevando a cabo diversas acciones estratégicas para ampliar la oferta de productos y servicios a nuestros clientes, las Personas y las Empresas. Recientemente anunciamos nuestra alianza con Mapfre en el segmento de Seguros, pero también realizamos una alianza con Global X y con Legg Mason, empresas líderes internacionales en Fondos de Inversión especializados. Redoblamos esfuerzos para continuar fortaleciendo nuestras plataformas tecnológicas y para mejorar la experiencia de nuestro cliente, seguros de que perseverando en lograr su satisfacción podremos continuar acelerando nuestro crecimiento y alcanzar la rentabilidad deseada.”

Héctor Madero Rivero

Resultados al 2° Trimestre y Acumulados 2019

Ingresos

CONCEPTO (cifras en millones de pesos)	2T 19	2T 18	Variación %	1S 19	1S 18	Variación %
Ingresos por intereses	2,128	1,261	69%	4,172	2,712	54%
Comisiones y tarifas cobradas	835	882	(5%)	1,685	1,658	2%
Resultado por intermediación	80	158	(50%)	360	315	14%
Otros ingresos (egresos) de la operación	(5)	24	NA	448	42	979%
INGRESOS TOTALES	3,038	2,325	31%	6,666	4,726	41%

* 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 19** sumaron **3,038 mdp**, lo que significa que crecieron **31%** respecto a los del 2T 18. El incremento se explica principalmente por un aumento de **69%** respecto al mismo periodo del 2018 en los **Ingresos por Intereses**.

Los **Ingresos por Comisiones y Tarifas Cobradas** disminuyeron **5%**, como resultado del la combinación de un crecimiento en los provenientes de Administración y Distribución de Fondos de Inversión, Actinver Holdings, Bursanet, Fiduciarios y Seguros, que fueron más que contrarrestados con disminuciones en los de Comisiones de Clientes, Capitales y Banca de Inversión, en todos los casos relacionados con el comportamiento respectivo del mercado de capitales y de emisiones en el periodo.

El **Resultado por Intermediación** (Capitales, Cambios, Tesorería, Derivados y Posición Propia, entre otros), tuvo una disminución del **50%** en sus ingresos, principalmente explicada por el impacto de la volatilidad de los mercados en los resultados de Tesorería y Posición Propia.

Otros Ingresos tuvo una pequeña pérdida en el 2T 19, que se explica principalmente por Otros Productos y Gastos. Es preciso recordar que en el acumulado al 1S 19, es en este renglón en el que se ubicó el ingreso extraordinario, derivado de la alianza estratégica con Mapfre, obtenido en el 1T 19.

En el **1S 19**, los **Ingresos Totales** crecieron **41%** respecto a los del 1S 18, y alcanzaron **6,666 mdp**.

Gastos

CONCEPTO (cifras en millones de pesos)	2T 19	2T 18	Variación %	1S 19	1S 18	Variación %
Gastos por intereses	(1,770)	(1,005)	76%	(3,461)	(2,222)	56%
Estimación preventiva para riesgos crediticios	(36)	(23)	53%	(83)	(64)	29%
Comisiones y tarifas pagadas	(72)	(88)	(18%)	(160)	(147)	9%
Gastos de administración y promoción	(1,010)	(972)	4%	(2,090)	(1,855)	13%
GASTO TOTAL	(2,888)	(2,089)	38%	(5,794)	(4,288)	35%

Los **Gastos Totales** del 2T 19 se ubicaron en **2,888 mdp**, lo que representa un crecimiento de **38%** respecto de los del 2T 18. El crecimiento en el Gasto Total se explica principalmente por el aumento en el **Gasto por Intereses (+76%)**, como resultado del crecimiento en las operaciones pasivas necesarias para el fondeo de las crecientes operaciones activas, así como un aumento relativo en la proporción de financiamiento por vía del mercado profesional. Por su parte, las **Comisiones y Tarifas Pagadas**

disminuyeron **18%**, principalmente influidas por las de Banca de Inversión como resultado de la menor actividad en las colocaciones. Los **Gastos de Administración y Promoción** crecieron **4%** en el 2T 19, explicados sobre todo por el crecimiento en el gasto de esquemas variables de compensación en el renglón de Recursos Humanos.

En el **1S 19** los **Gastos Totales** sumaron **5,794 mdp**, **35% mayores** a los del mismo periodo del 2018.

Desempeño Operativo

CONCEPTO (cifras en millones de pesos)	2T 19	2T 18	Variación %	1S 19	1S 18	Variación %
Ingresos por intereses	2,128	1,261	69%	4,172	2,712	54%
Gastos por intereses	(1,770)	(1,005)	76%	(3,461)	(2,222)	56%
MARGEN FINANCIERO AJUSTADO (RC)*	322	233	39%	628	426	48%
Comisiones y tarifas cobradas	835	882	(5%)	1,685	1,658	2%
Comisiones y tarifas pagadas	(72)	(88)	(18%)	(160)	(147)	9%
Resultado por intermediación	80	158	(50%)	360	315	14%
Otros ingresos (egresos) de la operación	(5)	24	NA	448	42	979%
Gastos de administración y promoción	(1,010)	(972)	4%	(2,090)	(1,855)	13%
RESULTADO DE LA OPERACIÓN	150	236	(36%)	872	438	99%
MARGEN OPERATIVO	13.0%	19.6%	-658 pb	29.4%	19.1%	+1,032 pb
INGRESOS OPERATIVOS**	1,160	1,208	(4%)	2,962	2,293	29%

* 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 **150 mdp** en el 2T 19, **36%** menor al del mismo trimestre del 2018.

El primer componente de este resultado es el crecimiento en el Margen Financiero Ajustado por Riesgos Crediticios, de 39%, que se explica por la conjunción de: mayores tasas de interés y crecimiento de

la Cartera Crediticia en el ingreso, y una mayor proporción relativa en el fondeo profesional por el lado del gasto, en ambos casos al compararse con el 1T 18.

El segundo componente es el de ingresos y gastos distintos de intereses, en donde los ingresos (Comisiones y Tarifas Cobradas, Resultado por Intermediación

y Otros Ingresos) se contrajeron 15% en conjunto, mientras que los gastos (Comisiones y Tarifas pagadas y los de Administración y Promoción en conjunto), crecieron 2%, lo que da explicación al

Resultado de Operación. En el **1S 19** el **Resultado de la Operación** sumó 872 mdp, esto es un **crecimiento de 99%** respecto del obtenido en el 1S 18

Utilidad Neta

En el **2T 19** el **Resultado Neto** fue de **104 mdp** y presentó una reducción de **37%** en relación al obtenido en el 2T 18. Los Ingresos crecieron 31% en el 2T 19, mientras que los gastos lo hicieron en 38%.

No obstante el **buen resultado del Margen Financiero** (Ingresos por Intereses menos Gastos por Intereses), los **Ingresos por Comisiones y Tarifas Cobradas se debilitaron** en sus componentes de Comisiones de Clientes, Capitales y Banca de Inversión, mientras que **también se debilitaron los Ingresos de Resultado por Intermediación** de la Tesorería y Posición Propia, lo que en conjunto determinó la baja en los ingresos distintos de intereses. Por el lado de los gastos distintos de intereses, éstos aumentaron

determinados por los de Administración y Promoción. Así, aún y cuando ocurrió una sólida expansión en el Margen Financiero, en el 2T 19 observamos una baja de 15% en los ingresos distintos de intereses y una pequeña alza de 2% en los gastos distintos de intereses, lo que da explicación a la reducción de las utilidades, en comparación con las del mismo periodo del 2018.

En el **1S 19** la **Utilidad Neta** sumó **610 mdp**, lo que significa un **crecimiento del 98%** respecto del acumulado en el mismo periodo del 2018. **Sin** considerar los **ingresos extraordinarios** obtenidos en el 1T 19, la Utilidad Neta del 1S 19 hubiese sido **332 mdp, 8% superior** a la del 1T 18.

Márgenes y Rentabilidad

En el 2T 19, el **Margen Operativo** alcanzó **13.0%**, esto es **658 puntos base (pb) menor** al del 1T 18. En el 1S 19 el Margen Operativo alcanzó el 29.4%, y 18.9% sin considerar los ingresos extraordinarios del

1T 19, esto es 1,032 pb superior y 21 pb inferior al del 1S 18.

El **Margen Neto** fue de a **9.0%** en el 2T 19, **476 pb** menor al del mismo trimestre del

2018. En el **1S 19** el **Margen Neto** alcanzó el **20.6%**, y **13.2%** sin considerar los ingresos extraordinarios del 1T 19, esto es **714 pb superior y 26 pb inferior al del 1S 18**.

Independientemente del ingreso extraordinario comentado, los Márgenes

del 1S 19 crecen como resultado de la intensificación en el uso de nuestra capacidad instalada, una mayor profundidad en la 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 **15.6%** en el 2T 19 y 1S 19, **476 pb mayor** a la de los mismos periodos en 2018. **Sin** considerar **el ingreso extraordinario** comentado anteriormente,

la **Rentabilidad del Capital** hubiera alcanzado el **11.1%** en el 2T 19 y 1S 19, un nivel **superior en 27 pb** a los observados en los mismos periodos del 2018.

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

Balance General al 2° Trimestre 2019

Resumen del Balance

Activo (millones de pesos)	2T 19	2T 18	Variación %
Disponibilidades	2,781	2,476	12%
Inversiones en Valores	71,642	48,863	47%
Total Cartera de Crédito	24,028	18,739	28%
Otras Cuentas por Cobrar (Neto)	10,474	11,568	(9%)
Total Activo*	113,441	86,025	32%
Pasivo (millones de pesos)	2T 19	2T 18	Variación %
Captación	32,304	27,078	19%
Acreedores por Reporto	55,646	35,355	57%
Otras Cuentas por Pagar	6,096	3,392	80%
Total Pasivo*	107,203	80,356	33%
Capital Contable (millones de pesos)	2T 19	2T 18	Variación %
Capital Contribuido	1,919	2,036	(6%)
Capital Ganado	4,036	3,342	21%
Total Capital Contable*	6,238	5,669	10%

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

Al cierre del 2T 19, las principales variaciones en el Balance respecto al 2T 18 son:

Activo:

Las **Inversiones en Valores aumentaron 47%**, llegaron a **71,642 mdp**, esto debido principalmente al crecimiento en las operaciones de intermediación con

Clientes. La variación tiene como principal contraparte el renglón de Acreedores por Reporto en el Pasivo.

La **Cartera de Crédito** presentó un **crecimiento de 28%** para llegar **24,028 mdp** lo que se explica por el dinamismo en el otorgamiento de créditos y

arrendamiento a nuestros Clientes de Banca Privada (personas físicas) y del Banco de Inversión (empresas).

Pasivo:

La **Captación** tuvo una **expansión del 19%** y alcanzó los **32,304 mdp**, esto es reflejo de una creciente interacción de nuestros clientes con la operatividad y los productos de ahorro bancario tradicional. El renglón de **Acreedores en Reporto** **creció 57%**, se ubicó en **55,646 mdp** como

resultado natural de las operaciones pasivas necesarias para fondar las crecientes operaciones activas. La variación tiene como principal contraparte el renglón de Inversiones en Valores en el Activo.

Capital:

El **Capital Total** de Corporación **creció 10%** y alcanzó los 6,238 mdp, como resultado del aumento del 21% en el

Capital Ganado, que llegó a los 4,036 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 2T 19 y 1T 19, el periodo contempla 90 días naturales.

Comparativo 2T 19 respecto 1T 2019
(Importe ponderado promedio en millones de pesos)

Activos Líquidos / Salidas Netas	2T 2019	1T 2019	Variación
Total de Activos Líquidos Computables	9,497	10,249	-7.34%
Total Neto de Salidas de Efectivo	7,661	8,260	-7.25%
Coeficiente de Cobertura de Liquidez	124.16%	125.25%	-0.87%

Al cierre de junio de 2019 el **CCL** del banco fue de **135.67%**. Las causas principales de los resultados del CCL se deben a la estructura de balance de la entidad, el **95.47%** de los **activos líquidos**

es conformado por **Activos Nivel 1**, asegurando así la capacidad de hacer frente a sus obligaciones contractuales en un horizonte temporal de treinta días.

Deuda

En abril del 2019 se colocaron 380 mdp en una nueva emisión ACTINVR 19, con vencimiento en el 2024. Se amortizaron anticipadamente 450 mdp de la emisión

ACTINVR 17, que vencía en 2020. Esto resulta en una disminución neta de 70 mdp, por lo que al cierre del 2T 19 la **deuda** se ubicó en **1,730 mdp**, en su

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.

totalidad Certificados Bursátiles. Sus amortizaciones serán: **500 mdp** en septiembre 2021, **350 mdp** mayo 2022, **500 mdp** en diciembre del 2023 y **380 mdp** en abril del 2024.

Perfil de Vencimientos Deuda Corporación Actinver

Cifras Relevantes por Línea de Negocio

Banca Privada

- Al cierre del 2T 19 llegamos a **53.3 mil Contratos** de Banca Privada², lo que representa un crecimiento de **10.0%** respecto a 2T 18.
- En 2T 19 los **Activos Totales** sumaron **311 mil mdp**, **21%** arriba de 2T 18.
 - Los **Activos en Fondos de Inversión** crecieron **6%**.
 - Los de **Mercado de Capitales** incrementaron **52%**.
 - Los de **Mercado de Dinero** subieron **14%**.
 - Los **Activos Bancarios** disminuyeron **7%**.

Banco de Inversión

- En el 2T 19 el saldo promedio de la **Cartera de Crédito** de la Banca **Corporativa** fue de **14,456 mdp**, **46% más** que en el 2T 18. En el periodo de referencia el número de Clientes creció 28%.
- Los **Ingresos Transaccionales** de Banca Corporativa (Cambios, Dinero, Capitales, Derivados y Fondos) durante el 2T 19 sumaron **105 mdp**, **2% mayores** que los obtenidos en el 2T 18.
- Los **Ingresos de Banca de Inversión** sumaron **81 mdp** en el 2T 19, esto es una **reducción del 42%** al compararlos con 2T 18. Por un lado, muchos emisores adelantaron sus emisiones al periodo pre-electoral del 2018, de manera que la actividad en el primer semestre de ese año fue sumamente alta, lo que resulta en un comparativo desfavorable para el 2T 19, mientras que por otro lado, la desaceleración económica en curso se nota principalmente en una reducción de

² Contratos de Banca Privada definidos como aquellos que tienen un saldo mayor a los 500 mil pesos.

la inversión, y por lo tanto en las necesidades de financiamiento, en vista de que las expectativas de crecimiento se están deteriorando.

- Durante el 2T 19, nuestra **Banca de Inversión** participó en 9 emisiones de **deuda de largo plazo** por un monto total de 5.1 mil mdp, y ocupó el **4° lugar como intermediario colocador**.

Cifras Relevantes por Producto

Administración de Activos

- Al cierre del 2T 19 los **Activos de los Fondos de Inversión** crecieron **4%** respecto al 2T 18, para ubicarse en **170 mil mdp**, mientras que la industria aumentó sus activos en **1%**. Respecto al cierre del 2018, los Activos de nuestros Fondos crecieron 8%, y los de la industria aumentaron 6%, por lo que los Activos de Operadora Actinver continúan ganando participación de mercado.
- Durante el 2T 19 Operadora Actinver subió al **5° lugar** en cuanto a Activos Administrados por Operadoras de Fondos de Inversión. Nuestros Activos representan el **7%** del mercado.

No.	Operadora de Fondos de Inversión	Activos Netos				Variación	
		Junio 2019	%	Diciembre 2018	%	Activos Netos	%
1	BlackRock	514	21%	507	22%	7	1%
2	BBVA Bancomer	507	21%	462	20%	46	10%
3	Santander	262	11%	241	11%	21	9%
4	Banorte	199	8%	179	8%	20	11%
5	Actinver	170	7%	158	7%	12	8%
6	Scotia Inverlat	169	7%	164	7%	5	3%
7	Inbursa	111	5%	111	5%	0	0%
	Otros	490	20%	455	20%	34	8%
	TOTAL	2,422	100%	2,276	100%	146	6%

Fuente: AMIB

- Los Activos de **Soluciones Alpha** suman 4.1 mil mdp y crecieron 13%
- Los Activos de **Mandatos** llegaron a 9.3 mil mdp y crecieron 20%
- Los **Ingresos por Administración y Distribución de Fondos de Inversión** del trimestre crecieron **2%** comparados con los del 2T 18.

Crédito Bancario y Arrendamiento

- En el 2T 19 la **Cartera de Crédito y Arrendamiento** se ubicó en **24,028 mdp**, cifra que es **28%** superior a la del 2T 18.
- En el 2T 19 la **Cartera de Crédito Bancario** suma **18,685 mdp**, 29% mayor a la del 2T 18.
- En el 1T 19 los **Ingresos por Crédito** crecieron **36%** en relación al 2T18.
- El **Índice de Morosidad (IMOR)** de Banco Actinver se ubicó en **0.74%** en el 2T 19, es uno de las más bajos del sistema bancario.
- El **Índice de Cobertura (ICOR)** de Banco Actinver se ubicó en **2.31 veces** en el 2T 19, es uno de los más elevados de la industria.
- El **Índice de Capitalización (ICAP)** de Banco Actinver al cierre de junio 2019 fue de **13.03%**.

Cartera Total Corporación Actinver (millones de pesos)					
Concepto	2T 2019	1T 2019	Var	2T 2018	Var
Arrendamiento Financiero	3,674	3,323	11%	2,051	79%
Crédito Estructurado	1,669	1,932	(14%)	2,168	(23%)
Crédito Bancario	18,685	17,144	9%	14,519	29%
Total	24,028	22,399	7%	18,739	28%

Ingresos por Producto

En orden de importancia en su contribución a los ingresos, los crecimientos observados en las líneas de producto son:

Distribución de Ingresos por Producto		
Concepto	Acum. 2019	Variación
(cifras en millones de pesos)	% del Total	1S 19 vs 1S 18
Admon y Distr. de FI	32%	2%
Tesorería	15%	39%
Crédito	11%	36%
Mercado de Cambios	10%	40%
Banca de Inversión	7%	-12%
US Broker Dealer	6%	9%
Comisiones de Clientes	4%	-9%
Mercado de Capitales	3%	-5%
Arrendamiento	3%	49%
Ingresos Fiduciarios	3%	28%
Mercado de Derivados	3%	44%
Seguros	2%	14%
Bursanet	2%	58%
Comisiones Asset Management	1%	7%

Algunas variaciones en los Ingresos acumulados al 1S 2019 de Productos que no han sido comentados anteriormente son:

- Los de **Tesorería**, que representan el 15% del total **crecieron 39%** debido a, mayores operaciones tanto activas como pasivas y un mejor margen financiero derivado tanto de las mayores tasas de interés, así como de una creciente cartera crediticia.
- Los de **Cambios**, que representan el 10% del total, **aumentaron 40%** debido a que la incertidumbre externa e interna provoca volatilidad que aumenta el apetito por cobertura y abre los diferenciales entre la compra y la venta de divisas.
- Los de nuestro US Broker Dealer, **Actinver Holdings**, representan el 6% del total y **crecieron 9%** lo que se explica igualmente por el interés de los clientes en diversificar sus portafolios y mitigar los riesgos.
- Los de **Comisiones de Clientes**, que representan el 4% del total, **se contrajeron 9%**, lo que está relacionado principalmente con la baja operatividad generalizada en el mercado de capitales.
- Los de **Capitales**, que representan el 3% del total, **disminuyeron 5%**, lo que se explica por el comportamiento del mercado de Capitales.
- Los **Fiduciarios**, que representan el 3% del total, **crecieron en el periodo 28%** como consecuencia tanto de un aumento del 14% en los contratos como del 116% en el valor de los Patrimonios.
- Los de **Derivados**, que representan el 3% del total, **crecieron 44%**, también como reflejo de que los clientes utilizan estos productos para diversificar sus portafolios y mitigar sus riesgos.
- Los ingresos por **Seguros**, representan el 2% del total, **crecieron 14%**. Es en este rubro en el que durante el 1T 19 concretamos una alianza con Aseguradora Mafre, con la intención de ofrecer un mejor producto y servicio a nuestros clientes para la protección de su patrimonio.
- Los de **Bursanet**, que representa el 2% del total, **crecieron 58%**, lo que se explica tanto por un mayor número de contratos como por una mejoría en las comisiones cobradas en esta plataforma.

Información General

Otros Eventos Relevantes

Entre los principales eventos relevantes ocurridos durante el 2T 19 se encuentran:

- Corporación Actinver, S.A.B. de C.V. (la "Emisora") (BMV: ACTINVR), informa al público inversionista de la **amortización anticipada del total de la emisión de los certificados bursátiles ACTINVR 17**.
https://www.bmv.com.mx/docs-pub/eventore/eventore_912615_1.pdf
- México, Ciudad de México, - 24 abril de 2019 - Corporación Actinver, S.A.B. de C.V. (BMV: ACTINVRB), informa al público inversionista sobre los **cambios en sus órganos sociales**.
https://www.bmv.com.mx/docs-pub/eventore/eventore_914693_1.pdf

- Actinver reporta un **crecimiento en su Utilidad Neta de 251% en el 1er trimestre** del 2019 respecto al mismo periodo del 2018.
https://www.bmv.com.mx/docs-pub/eventore/eventore_915183_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)	Estable
					Mejora 1 grado en 2017
	Corto Plazo	Largo Plazo	Cebur	Perspectiva	
	Corporación Actinver	HR1	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	HR1	HR A+	HR1/HR A+	Estable
					Mejora 1 grado en 2019
	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
					Nueva Calificadora 2019

Acciones Recompradas

Actinver listó sus acciones en la Bolsa Mexicana de Valores en mayo del 2010 como ACTINVR B, y tiene al cierre del 2T 19 563 millones de acciones en circulación. En la Asamblea General Ordinaria del 23 de abril del 2019 se aprobó la cancelación de 9,000,000 de títulos, por lo que quedarán 554 millones de acciones una vez concluido el proceso de autorización por parte de la Comisión Nacional Bancaria y de Valores (CNBV).

En la Asamblea General Ordinaria del 25 de abril del 2017 se aprobó la implementación de un programa de recompra de acciones propias a 4 años hasta por la cantidad de 600 millones de pesos.

Durante el 2T 19 el Fondo de Recompras de la emisora realizó adquisiciones por 7,396,648 acciones, y ventas por 0 acciones. El saldo en tenencia propia al cierre del 2T 19 es de 7,686,298 acciones de ACTINVR B, luego de la cancelación por 9,000,000 de títulos.

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 González, Tel. 55 6237-0861
manuel.gonzalez@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. La empresa listó sus acciones en mayo del 2010 y al cierre del 2° trimestre del 2019 tiene 511 mil millones de pesos en Activos en Administración y Custodia.

Relación con Inversionistas

Francisco J. Gutiérrez Guzmán.
Av. Guillermo González Camarena 1200, Piso 10
Centro de Ciudad Santa Fe
México Distrito Federal 01210
Tel. 01 (55) 1103-6600 ext. 1440
fgutierrez@actinver.com.mx / 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 2T 2019 y 2T 2018

Concepto / (cifras en millones de pesos)	2T19	2T18	Variación 2T19 vs 2T18	
Ingresos por intereses	2,128	1,261	868	69%
Gastos por intereses	(1,770)	(1,005)	(765)	76%
MARGEN FINANCIERO	358	256	102	40%
Estimación preventiva para riesgos crediticios	(36)	(23)	(12)	53%
MARGEN FINANCIERO AJUSTADO POR RIESGOS CREDITICIOS	322	233	90	39%
Comisiones y tarifas cobradas	835	882	(47)	(5%)
Comisiones y tarifas pagadas	(72)	(88)	16	(18%)
Resultado por intermediación	80	158	(78)	(50%)
Otros ingresos (egresos) de la operación	(5)	24	(29)	NA
Gastos de administración y promoción	(1,010)	(972)	(37)	4%
RESULTADO DE LA OPERACIÓN	150	236	(86)	(36%)
MARGEN OPERATIVO	13.0%	19.6%		
Participación en el resultado de asociadas	1	3	(2)	(74%)
RESULTADO ANTES DE IMPUESTOS A LA UTILIDAD	151	239	(88)	(37%)
Impuestos a la utilidad causados	(173)	(169)	(4)	2%
Impuestos a la utilidad diferidos (netos)	127	97	30	31%
RESULTADO NETO	105	167	(62)	(37%)
Participación no controladora	(1)	(1)	(0)	19%
RESULTADO NETO CONTROLADORA	104	\$ 166	\$ (62)	(37%)
MARGEN NETO	8.98%	13.74%		
INGRESOS TOTALES*	3,038	2,325	713	31%
INGRESOS OPERATIVOS**	1,160	1,208	- 48	(4%)

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

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

Corporación Actinver S.A.B de C.V. Estados de Resultados Consolidados Acumulados al 2T 2019 y 2T 2018

Concepto / (cifras en millones de pesos)	2019	2018	Variación 2019 vs 2018	
Ingresos por intereses	4,172	2,712	1,460	54%
Gastos por intereses	(3,461)	(2,222)	(1,239)	56%
MARGEN FINANCIERO	712	490	222	45%
Estimación preventiva para riesgos crediticios	(83)	(64)	(19)	29%
MARGEN FINANCIERO AJUSTADO POR RIESGOS CREDITICIOS	628	426	203	48%
Comisiones y tarifas cobradas	1,685	1,658	27	2%
Comisiones y tarifas pagadas	(160)	(147)	(13)	9%
Resultado por intermediación	360	315	45	14%
Otros ingresos (egresos) de la operación	448	42	407	979%
Gastos de administración y promoción	(2,090)	(1,855)	(235)	13%
RESULTADO DE LA OPERACIÓN	872	438	433	99%
MARGEN OPERATIVO	29.4%	19.1%		
Participación en el resultado de asociadas	3	1	2	423%
RESULTADO ANTES DE IMPUESTOS A LA UTILIDAD	875	439	436	99%
Impuestos a la utilidad causados	(440)	(216)	(224)	104%
Impuestos a la utilidad diferidos (netos)	178	88	90	102%
RESULTADO NETO	613	310	302	97%
Participación no controladora	(3)	(2)	(1)	41%
RESULTADO NETO CONTROLADORA	610	309	301	98%
MARGEN NETO	20.60%	13.46%	45%	
INGRESOS TOTALES*	6,666	4,726	1,939	41%
INGRESOS OPERATIVOS**	2,962	2,293	669	29%

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

** **INGRESOS OPERATIVOS:** Ingresos por intereses, menos gastos por intereses, menos estimación preventiva para riesgo crediticios mas comisiones y tarifas cobradas, menos comisiones y tarifas pagadas, más resultado por intermediación, mas 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	2T 2019		4T 2018		Variación		2T 2018		Variación	
	Monto	%	Monto	%	Monto	%	Monto	%	Monto	%
DISPONIBILIDADES	2,781		4,226		(1,445)	(34%)	2,476		305	12%
CUENTAS DE MARGEN (DERIVADOS)	169		201		(32)	(16%)	213		(44)	(21%)
INVERSIONES EN VALORES										
Títulos para negociar	58,390		41,745		16,645	40%	37,393		20,997	56%
Títulos disponibles para la venta	8,437		8,326		112	1%	8,635		(198)	(2%)
Títulos conservados a vencimiento	4,816		6,489		(1,674)	(26%)	2,835		1,980	70%
	71,642		56,560		15,082	27%	48,863		22,779	47%
DEUDORES POR REPORTE	-		1		(1)	(100%)	40		(40)	100%
DERIVADOS										
Con fines de negociación	1,337		1,520		(184)	(12%)	1,469		(133)	(9%)
CARTERA DE CRÉDITO VIGENTE										
Créditos comerciales										
Actividad empresarial o comercial	20,719		18,157		2,562	14%	14,970		5,750	38%
Entidades Financieras	530		480		50	10%	618		(88)	(14%)
Créditos al consumo	2,584		2,899		(315)	(11%)	2,993		(409)	(14%)
CARTERA DE CRÉDITO VENCIDA										
Créditos vencidos comerciales	184		117		68	58%	141		43	31%
Entidades Financieras	3		3		-	0%	3		-	100%
Créditos al consumo	7		21		(14)	(66%)	13		(6)	(47%)
TOTAL CARTERA DE CRÉDITO	24,028		21,677		2,351	11%	18,739		5,289	28%
MENOS:										
ESTIMACIÓN PREVENTIVA PARA RIESGOS CREDITICIOS	(505)		(506)		1	(0%)	(471)		(33)	7%
TOTAL CARTERA DE CRÉDITO (NETO)	23,524		21,171		2,353	11%	18,267		5,256	29%
OTRAS CUENTAS POR COBRAR (NETO)	10,474		7,699		2,775	36%	11,568		(1,094)	(9%)
BIENES ADJUDICADOS	6		6,201		-	0%	7		(1)	(10%)
INMUEBLES, MOBILIARIO Y EQUIPO (NETO)	573		494		79	16%	500		73	15%
INVERSIONES PERMANENTES	423		418		4	1%	421		2	0%
IMPUESTOS Y PTU DIFERIDOS (NETO)	783		589		194	33%	509		274	54%
OTROS ACTIVOS										
Cargos diferidos, pagos anticipados e intangibles	1,602		1,587		15	1%	1,607		(5)	(0%)
Otros activos a corto y largo plazo	128		97		30	31%	85		43	51%
	1,729		1,684		45	3%	1,691		38	2%
TOTAL ACTIVO	113,441		94,570		18,871	20%	86,025		27,416	32%

Corporación Actinver S.A.B de C.V. Balance General Consolidado a las Fechas Indicadas (cifras en millones de pesos)

P A S I V O	2T 2019	4T 2018	Variación		2T 2018	Variación	
			Monto	%		Monto	%
CAPTACIÓN							
Depósitos de exigibilidad inmediata	8,181	9,520	(1,339)	(14%)	7,148	1,033	14%
Depósitos a plazo	14,262	14,056	206	1%	13,262	1,000	8%
Títulos de crédito emitidos	9,862	7,523	2,338	31%	6,669	3,193	48%
	32,304	31,099	1,205	4%	27,078	5,226	19%
PRÉSTAMOS BANCARIOS							
ACREEDORES POR REPORTO	1,762	1,260	502	40%	1,214	548	45%
VALORES ASIGNADOS POR LIQUIDAR	55,646	44,651	10,995	25%	35,355	20,290	57%
COLATERALES VENDIDOS O DADOS EN GARANTÍA	8,962	6,222	2,740	44%	11,650	(2,688)	(23%)
DERIVADOS	136	24	112	100%	0	136	100%
Con fines de negociación	2,107	1,608	499	31%	1,486	622	42%
OTRAS CUENTAS POR PAGAR							
Impuestos a la utilidad por pagar	236	132	104	79%	109	127	117%
Participación de los trabajadores en las utilidades por pagar	50	69	(19)	(27%)	35	16	45%
Acreedores por liquidación de operaciones	3,064	1,271	1,793	141%	1,508	1,556	103%
Acreedores diversos y otras cuentas por pagar	2,746	2,226	520	23%	1,741	1,005	58%
	6,096	3,698	2,398	65%	3,392	2,704	80%
CRÉDITOS DIFERIDOS Y COBROS ANTICIPADOS	190	119	70	59%	181	9	5%
TOTAL PASIVO	107,203	88,682	18,521	21%	80,356	26,848	33%
C A P I T A L C O N T A B L E							
CAPITAL CONTRIBUIDO							
Capital social	955	970	(15)	(2%)	970	(15)	(2%)
Prima en venta de acciones	964	1,066	(102)	(10%)	1,066	(102)	(10%)
	1,919	2,036	(117)	(6%)	2,036	(117)	(6%)
CAPITAL GANADO							
Reservas de capital	228	221	7	3%	307	(79)	(26%)
Resultado de ejercicios anteriores	3,165	2,680	484	18%	2,705	460	17%
Resultado por valuación de títulos disponibles para la venta	0	(6)	6	(107%)	1	(0)	(42%)
Efecto acumulado por conversión	100	93	7	7%	100	0	0%
Remediciones por beneficios definidos a los empleados	(67)	(71)	4	(6%)	(79)	13	(16%)
Resultado neto	610	645	(35)	(5%)	309	301	98%
	4,036	3,563	473	13%	3,342	694	21%
PARTICIPACIÓN NO CONTROLADORA	283	290	(7)	(2%)	291	(9)	(3%)
TOTAL CAPITAL CONTABLE	6,238	5,888	349	6%	5,669	569	10%
TOTAL PASIVO Y CAPITAL CONTABLE	113,441	94,570	18,871	20%	86,025	27,416	32%