

Reporte 4to Trimestre 2019

4^{to} Trimestre y Acumulado 2019

Contenido

Cifras Relevantes al 4to Trimestre y Acumuladas 2019	3
Resumen Financiero Resumen de Resultados Razones Financieras	4 4 4
Comentarios del Presidente del Consejo de Administración	5
Resultados al 4to Trimestre y Acumulados 2019 Ingresos Gastos Desempeño Operativo Utilidad Neta Márgenes y Rentabilidad	6 6 7 7 8 8
Resumen Balance Coeficiente de Cobertura de Liquidez (CCL) Deuda	10 10 11
Información General Otros eventos Relevantes Calificaciones Acciones Recompradas Cobertura de Analistas Sobre la Empresa Relación con Inversionistas Aviso Legal	12 12 12 12 12 13 13
Anexos	14 14

Actinver reporta resultados al cuarto trimestre de 2019

México, Ciudad de México, – 25 de febrero del 2019 – Corporación Actinver, S.A.B. de C.V. ("Actinver") (BMV: ACTINVR B) anunció hoy sus resultados del cuarto trimestre y acumulados para el ejercicio 2019, entre los que destacan:

- La Utilidad Neta en el último trimestre del año alcanzó 218 millones de pesos (mdp).
- Los **Ingresos Totales** aumentaron 31% a 13,258 mdp en 2019. En el 4to trimestre sumaron 3,339 mdp (+19% vs. 4T 2018).
- El **Resultado de Operación** acumula en el año un incremento del 46% alcanzando los 1,354 mdp.
- El Margen Operativo llegó a 24.7% en 2019 y 23.3% durante el 4T 2019.
- El Margen Neto fue de 17.4% en 2019 mientras que en el trimestre llegó a 16.7%.
- El **Rendimiento sobre el Capital** (ROE por sus siglas en inglés) **alcanzó 15.0%**, aumentó 370 puntos base (pb) frente al mismo periodo de 2018.

4^{to} Trimestre y Acumulado 2019

Resumen Financiero

Resumen de Resultados

Concepto (millones de pesos)	4T 19	4T 18	Variación %	Acum 2019	Acum 2018	Variación %
Ingresos por intereses	2,281	1,851	23%	8,741	6,086	44%
Gastos por intereses	(1,901)	(1,478)	29%	(7,298)	(4,944)	48%
MARGEN FINANCIERO AJUSTADO (RC)*	333	340	(2%)	1,294	1,037	25%
Comisiones y Tarifas Netas	787	720	9%	3,053	2,891	6%
Resultado por Intermediación	279	40	606%	744	658	13%
Otros Ingresos (Egresos) de la Operación	(98)	110	NA	400	172	132%
Gastos de Administración y Promoción	(998)	(994)	0%	(4,137)	(3,830)	8%
RESULTADO DE LA OPERACIÓN	303	215	41%	1,354	928	46%
MARGEN OPERATIVO	23.3%	17.8%	549 pb	24.7%	19.5%	516 pb
RESULTADO NETO CONTROLADORA	218	140	55%	954	645	48%
MARGEN NETO	16.7%	11.6%	514 pb	17.4%	13.6%	380 pb
INGRESOS TOTALES*	3,339	2,817	19%	13,258	10,128	31%
INGRESOS OPERATIVOS***	1,302	1,209	8%	5,491	4,758	15%

^{*} Margen Financiero menos Estimación Preventiva para Riesgos Crediticios

Razones Financieras

Razón Financiera	4T 19	4T 18	Variación	Acum 2019	Acum 2018	Variación
ROA (U12M)	0.80%	0.77%	3 bp	0.80%	0.77%	3 bp
ROE (U12M)	15.0%	11.3%	370 pb	15.0%	11.3%	370 pb
Margen Operativo	23.3%	17.8%	549 pb	24.7%	19.5%	516 pb
Margen Neto	16.7%	11.6%	514 pb	17.4%	13.6%	380 pb
Utilidad Por Acción (U12M, pesos)	1.72	1.14	51%	1.72	1.14	51%
Índice de Capitalización *	13.27%	13.43%	-16 pb	13.27%	13.43%	-16 pb
Índice de Morosidad **	0.98%	0.58%	40 pb	0.98%	0.58%	40 pb

 $^{^\}star\, de$ Banco Actinver al cierre del período

^{**} 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.

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

Comentarios del Presidente del Consejo de Administración

El 2019 fue un año de retos para México. La economía mundial entró en una nueva zona de turbulencia derivada de la combinación de diversos factores, como la incertidumbre sobre el Brexit en Europa, la intensificación de la guerra comercial entre EE.UU. y China, y la desaceleración a nivel global en el sector de las manufacturas. Todo ello derivó en un cambio en la postura monetaria de los bancos centrales a nivel mundial. En este contexto, la economía mexicana creció ligeramente por debajo del 0.0%. Sin embargo, como en cualquier segundo año de sexenio, se espera un 2020 de mayor crecimiento derivado de un gasto de gobierno más eficiente, mayor inversión asociado a la entrada en vigor del T-MEC, y una política monetaria menos restrictiva.

Actinver termina el año como una de las principales instituciones de banca privada y banco de inversión de nuestro país. Nuestros resultados continúan reflejando el fortalecimiento de las distintas líneas de negocio. En específico, la Banca Privada creció tanto en clientes como en activos administrados y en el Banco de Inversión nuestra cartera de crédito fue impulsada por el crecimiento en las cuentas de personas físicas y el monto asignado a personas morales. A pesar del menor dinamismo en financiamiento bursátil mexicano, nuestra Banca de Inversión participó en 26 emisiones corporativas de largo plazo, manteniendo el 4to lugar de la industria.

Los activos de los Fondos de Inversión llegaron a 173 mil mdp al cierre de año mostrando un crecimiento del 10% frente al año previo. Nuestra Operadora se ubica en el 5to lugar en cuanto a activos administrados con el 7.1% de participación en el mercado.

Cabe recordar que durante el primer trimestre del año obtuvimos un ingreso extraordinario procedente de una alianza estratégica con la Aseguradora MAPFRE, misma que fortalecerá nuestras operaciones en el segmento de Seguros.

Es importante destacar la gran oferta de productos con la que cuentan nuestros clientes y la cercanía que caracteriza el servicio de nuestros asesores. En momentos de incertidumbre como los actuales, es cuando más se requiere de una asesoría de cabecera para salvaguardar y hacer crecer el patrimonio. Hacia delante, la estrategia de Actinver continuará siendo la atracción de más clientes, al tiempo que fortaleceremos la rentabilidad de nuestra Corporación haciendo más eficientes nuestros procesos además de incrementar el número de productos patrimoniales por cliente.

Héctor Madero Rivero

Resultados al 4to Trimestre y Acumulados 2019

Ingresos

CONCEPTO (cifras en millones de pesos)	4T 19	4T 18	Variación %	Acum 2019	Acum 2018	Variación %
Ingresos por intereses	2,281	1,851	23%	8,741	6,086	44%
Comisiones y tarifas cobradas	876	817	7%	3,374	3,212	5%
Resultado por intermediación	279	40	606%	744	658	13%
Otros ingresos (egresos) de la operación	(98)	110	NA	400	172	132%
INGRESOS TOTALES	3,339	2,817	19%	13,258	10,128	31%

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

Los Ingresos Totales del 4T 19 sumaron 3,339 mdp, lo que representa un crecimiento del 19% respecto al monto observado en el 4T 18. El incremento se explica principalmente por un aumento en los ingresos por intereses y del resultado por Intermediación.

Los Ingresos por Comisiones y Tarifas Cobradas tuvieron un repunte del 7%, como resultado del crecimiento en ingresos de Administración y Distribución de Fondos de Inversión, los cuales fueron parcialmente compensados por el descenso en Banca de Inversión debido al comportamiento del mercado de capitales y de emisiones bursátiles en el periodo.

El **Resultado por Intermediación** (Capitales, Cambios, Tesorería, Derivados y Posición Propia, entre otros), presentó un ingreso de 279 map asociado al incremento en las operaciones de clientes en los mercados cambiarios.

En **Otros Ingresos** se observó una pérdida de 98 mdp. En el acumulado del año alcanzó un ingreso de 400 mdp, es importante recordar que en este renglón se ubicó el ingreso extraordinario, derivado de la alianza estratégica con Mapfre, obtenido en el 17 19.

En el acumulado del año, los **Ingresos Totales crecieron 31%** respecto al 2018, y sumaron 13,258 mdp.

Gastos

CONCEPTO (cifras en millones de pesos)	4T 19	4T 18	Variación %	Acum 2019	Acum 2018	Variación %
Gastos por intereses	(1,901)	(1,478)	29%	(7,298)	(4,944)	48%
Estimación preventiva para riesgos crediticios	(46)	(33)	38%	(148)	(105)	41%
Comisiones y tarifas pagadas	(89)	(97)	(7%)	(321)	(320)	0.3%
Gastos de administración y promoción	(998)	(994)	0.5%	(4,137)	(3,830)	8%
GASTO TOTAL	(3,035)	(2,601)	17%	(11,904)	(9,200)	29%

Los Gastos Totales del 4T 19 se ubicaron en 3,035 mdp, lo que representa un crecimiento de 17% respecto de los observados en el 4T 18. El crecimiento en el Gasto Total se explica principalmente por el aumento en el Gasto por Intereses (+29%), como resultado del crecimiento en las operaciones pasivas necesarias para el fondeo. Por su parte, las Comisiones y Tarifas Pagadas

disminuyeron 7%, principalmente influidas la menor actividad en las colocaciones de acciones y de deuda. Los Gastos de Administración y Promoción crecieron 0.5% en el 4T 19.

En el acumulado, los **Gastos Totales** sumaron 11,904 mdp, **29% mayores** a los del 2018.

Desempeño Operativo

CONCEPTO (cifras en millones de pesos)	4T 19	4T 18	Variación %	Acum 2019	Acum 2018	Variación %
Ingresos por intereses	2,281	1,851	23%	8,741	6,086	44%
Gastos por intereses	(1,901)	(1,478)	29%	(7,298)	(4,944)	48%
MARGEN FINANCIERO AJUSTADO (RC)*	333	340	(2%)	1,294	1,037	25%
Comisiones y tarifas cobradas	876	817	7%	3,374	3,212	5%
Comisiones y tarifas pagadas	(89)	(97)	(7%)	(321)	(320)	0.3%
Resultado por intermediación	279	40	606%	744	658	13%
Otros ingresos (egresos) de la operación	(98)	110	NA	400	172	132%
Gastos de administración y promoción	(998)	(994)	0.5%	(4,137)	(3,830)	8%
RESULTADO DE LA OPERACIÓN	303	215	41%	1,354	928	46%
MARGEN OPERATIVO	23.3%	17.8%	549 pb	24.7%	19.5%	516 pb
INGRESOS OPERATIVOS**	1,302	1,209	8%	5,491	4,758	15%

^{*} Margen Financiero menos Estimación Preventiva para Riesgos Crediticios

El **Resultado de la Operación** sumó **303 mdp** en el 4T 19, **41%** mayor al registrado durante el del mismo trimestre del 2018.

El Margen Financiero Ajustado por Riesgos Crediticios tuvo un incremento del 2%, apoyado por mayores ingresos por interés.

En el 2019 el **Resultado de la Operación** alcanzó los 1,354 mdp, lo cual representa un **crecimiento de 46%** respecto del obtenido en 2018.

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

Utilidad Neta

En el 4T 19 el **Resultado Neto** fue de **218 mdp**, un aumento de **55%** en relación al obtenido en el 4T 18. Los Ingresos crecieron 19% en el trimestre, mientras que los gastos lo hicieron en 17%.

En el acumulado del año, la Utilidad Neta sin considerar ingresos extraordinarios alcanzó 675 millones de pesos (mdp), lo que implica un crecimiento del 4.6% respecto a los 645 mdp reportados en 2018...

Márgenes y Rentabilidad

En el 4T 19, el Margen Operativo alcanzó 23.3%, esto es 549 puntos base (pb) mayor al del 4T 18. En el acumulado de 2019 el Margen Operativo alcanzó el 24.7%, superior en 516 pb respecto al 2018.

El **Margen Neto** fue de **16.7%** en el 4T 19, **514 pb** mayor al del mismo trimestre del 2018. En el acumulado del **2019**, el

Margen Neto alcanzó el 17.4%, 380 pb superior al del 2018.

Ambos márgenes han continuado con crecimientos en el 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 **15.0%** en el 4T 19, **370 pb mayor** a la del mismo periodo en 2018. **Sin** considerar **el ingreso**

extraordinario comentado anteriormente, la **Rentabilidad del Capital** hubiera alcanzado el **10.6%** en el 4T 19.

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

Balance General al 4to Trimestre 2019

Resumen del Balance

Activo (millones de pesos)	4T 19	4T 18	Variación %
Disponibilidades	4,264	4,226	1%
Inversiones en Valores	78,406	56,560	39%
Total Cartera de Crédito (Neto)	24,001	21,171	13%
Otras Cuentas por Cobrar (Neto)	10,116	7,699	31%
Total Activo*	122,470	94,570	30%
Pasivo (millones de pesos)	4T 19	4T 18	Variación %
Captación	36,276	31,099	17%
Acreedores por Reporto	64,237	44,651	44%
Otras Cuentas por Pagar	5,369	3,698	45%
Total Pasivo*	115,966	88,682	31%
Capital Contable (millones de pesos)	4T 19	4T 18	Variación %
Capital Contribuido	1,919	2,036	(6%)

^{*} Incluye to das las cuentas del Activo, Pasivo y Capital, respectivamente

Al cierre del 4T 19, las principales variaciones en el Balance General respecto al 4T 18 son:

4,302

6,504

Activo:

Capital Ganado

Total Capital Contable*

Las Inversiones en Valores aumentaron 39% y llegaron a 78,406 mdp, apoyado principalmente en el crecimiento de las operaciones de intermediación con Clientes. La variación tiene como principal contraparte el renglón de Acreedores por Reporto en el Pasivo.

Pasivo:

La **Captación** tuvo una **expansión del 17%** alcanzando los **36,276 mdp**, derivado de una creciente operatividad en los productos de ahorro bancario tradicionales.

Capital:

El **Capital Total** de Corporación **creció 10%** y alcanzó los 6,504 mdp, como resultado del aumento del 21% en el La Cartera de Crédito Neta presentó un crecimiento de 13% para llegar 24,001 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).

3,563

5,888

21%

10%

Los Acreedores en Reporto crecieron 44%, ubicándose en 64,237 mdp como resultado natural de las operaciones pasivas necesarias para fondear las crecientes operaciones activas.

Capital Ganado, que llegó a los 4,302 mdp.

4^{to} Trimestre y Acumulado 2019

Coeficiente de Cobertura de Liquidez (CCL)1

En la siguiente tabla se observa el importe ponderado promedio de los componentes del CCL correspondiente al 4T 19 y 3T 19, el periodo contempla 92 días naturales.

Comparativo 4T 19 respecto 3T 2019

(Importe ponderado promedio en millones de pesos)

Activos Líquidos / Salidas Netas
Total Activos Líquidos Computables
Total Neto Salidas de Efectivo
Coeficiente de Cobertura de Liquidez

4T 2019	3T 2019	Variación
11,043	10,775	2.5%
8,714	9,153	-4.8%
128.53%	118.91%	962 pb

Al cierre de diciembre de 2019 el CCL del banco fue de 125.75%. Las causas principales de los resultados del CCL se deben a la estructura de balance de la entidad. El 98.22% 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

En agosto de 2019 se colocaron 600 mdp en la emisión subsecuente ACTINVR 19-2, con vencimiento en el 2024. El certificado bursátil tiene una sobretasa de 120 pb, dicha cifra representa el menor spread para un instrumento de la corporación. La deuda total de Corporación Actinver se ubica en 2,341.6 mdp, compuesta por Certificados Bursátiles y un crédito de corto plazo. Las amortizaciones de los CEBURES serán: 500 mdp septiembre 2021, 350 mdp mayo 2022, 500 mdp en noviembre del 2023 y 980 mdp en 2024.

Perfil de Vencimientos Deuda Corporación Actinver

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 4T 19 se encuentran:

• Actinver reporta resultados al tercer trimestre de 2019. https://www.bmv.com.mx/docs-pub/visor/visorXbrl.html?docins=../eventemi/evente

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+/WAA-/M	Estable			
Comienza a calificar en febrero 2019.							

Aciones Recompradas

Actinver listó sus acciones en la Bolsa Mexicana de Valores en mayo del 2010 como ACTINVR B, y al cierre del 4T 19 tiene 554 millones de acciones en circulación.

Durante el 4T 19 el Fondo de Recompras de la emisora realizó adquisiciones por 631,353 acciones. El saldo en tenencia propia al cierre del 4T 19 es de 10,756,230 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. La empresa listó sus acciones en mayo del 2010 y al cierre del 4to trimestre del 2019 tiene 519.2 mil millones de pesos en Activos en Administración y Custodia.

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 4T 2019 y 4T 2018

CONCEPTO (cifras en millones de pesos)	4T 19	4T 18	Variación 41 19 vs 41 18		
Ingresos por intereses Gastos por intereses	2,281 (1,901)	1,851 (1,478)	430 (424)	23% 29%	
MARGEN FINANCIERO	380	373	7	2%	
Estimación preventiva para riesgos crediticios	(46)	(33)	(13)	38%	
MARGEN FINANCIERO AJUSTADO (RC)	333	340	(6)	(2%)	
Comisiones y tarifas cobradas Comisiones y tarifas pagadas Resultado por intermediación Otros ingresos (egresos) de la operación Gastos de administración y promoción	876 (89) 279 (98) (998)	817 (97) 40 110 (994)	59 7 240 (208) (5)	7% (7%) 606% NA 0%	
RESULTADO DE LA OPERACIÓN	303	215	88	41%	
MARGEN OPERATIVO Participación en el resultado de asociadas	23.3%	17.8% (3)	4.3	NA	
RESULTADO ANTES DE IMPUESTOS A LA UTILIDAD	305	213	92	43%	
Impuestos a la utilidad causados Impuestos a la utilidad diferidos (netos)	(160) 73	(153) 78	(8) (5)	5% (6%)	
RESULTADO NETO	218	138	80	58%	
Participación no controladora	(0)	2	(2)	NA	
RESULTADO NETO CONTROLADORA	218	140	78	55%	
MARGEN NETO	16.7%	11.6%			
INGRESOS TOTALES*	3,339	2,817	522	19%	
INGRESOS OPERATIVOS**	1,302	1,209	93	8%	

^{*} INGRES OS 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. Estados de Resultados Consolidados Acumulados al 4T 2019 y 4T 2018

CONCEPTO (cifras en millones de pesos)	Acumulado 2019	Acumulado 2018	Variación Acum 19 vs Acum 18		
Ingresos por intereses	8,741	6,086	2,654	44%	
Gastos por intereses	(7,298)	(4,944)	(2,354)	48%	
MARGEN FINANCIERO	1,442	1,142	300	26%	
Estimación preventiva para riesgos crediticios	(148)	(105)	(43)	41%	
MARGEN FINANCIERO AJUSTADO (RC)	1,294	1,037	257	25%	
Comisiones y tarifas cobradas	3,374	3,212	163	5%	
Comisiones y tarifas pagadas	(321)	(320)	(1)	0%	
Resultado por intermediación	744	658	86	13%	
Otros ingresos (egresos) de la operación	400	172	228	132%	
Gastos de administración y promoción	(4,137)	(3,830)	(307)	8%	
resultado de la operación	1,354	928	426	46%	
MARGEN OPERATIVO	24.7%	19.5%			
Participación en el resultado de asociadas	5	(2)	7	NA	
RESULTADO ANTES DE IMPUESTOS A LA UTILIDAD	1,359	926	433	47%	
Impuestos a la utilidad causados	(671)	(444)	(227)	51%	
Impuestos a la utilidad diferidos (netos)	268	165	103	62%	
RESULTADO NETO	956	647	309	48%	
Participación no controladora	(3)	(2)	(1)	70%	
RESULTADO NETO CONTROLADORA	954	645	308	48%	
MARGEN NETO	17.4%	13.6%			
INGRESOS TOTALES*	13,258	10,128	3,131	31%	
INGRESOS OPERATIVOS**	5,491	4,758	733	15%	

^{*} INGRES OS 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	Dic 19	Sep 19	Vario Monto	ción %	Dic 18	Varia Monto	ción %
DISPONIBILIDADES	4,264	3,163	1,101	35%	4,226	37	1%
CUENTAS DE MARGEN (DERIVADOS)	164	158	6	4%	201	(38)	(19%)
INVERSIONES EN VALORES						, ,	, ,
Títulos para negociar	62,746	71,459	(8,713)	(12%)	41,745	21,001	50%
Títulos disponibles para la venta	10,854	11,798	(944)	(8%)	8,326	2,529	30%
Títulos conservados a vencimiento	4,806	4,791	15	0%	6,489	(1,684)	(26%)
	78,406	88,048	(9,643)	(11%)	56,560	21,846	39%
DEUDORES POR REPORTO	0	0	0	0%	1	(1)	(100%)
DERIVADOS							
Con fines de negociación	1,762	2,361	(599)	(25%)	1,520	242	16%
CARTERA DE CRÉDITO VIGENTE							
Créditos comerciales							
Actividad empresarial o comercial	21,073	21,373	(300)	(1%)	18,157	2,916	16%
Entidades Financieras	685	254	430	169%	480	204	43%
Créditos al consumo	2,566	2,596	(30)	(1%)	2,899	(333)	(11%)
CARTERA DE CRÉDITO VENCIDA							
Créditos vencidos comerciales	220	199	21	10%	117	103	88%
Entidades Financieras	-	-	0	0%	3	(3)	(100%)
Créditos al consumo	5	6	(1)	(19%)	21	(16)	(76%)
TOTAL CARTERA DE CRÉDITO	24,549	24,429	120	0%	21,677	2,872	13%
MENOS:							
ESTIMACIÓN PREVENTIVA PARA RIESGOS CREDITICIOS	(548)	(490)	(58)	12%	(506)	(42)	8%
TOTAL CARTERA DE CRÉDITO (NETO)	24,001	23,939	62	0%	21,171	2,830	13%
OTRAS CUENTAS POR COBRAR (NETO)	10,116	12,650	(2,534)	(20%)	7,699	2,417	31%
BIENES ADJUDICADOS	8	8	0	0%	6	2	31%
INMUEBLES, MOBILIARIO Y EQUIPO (NETO)	671	658	13	2%	494	177	36%
INVERSIONES PERMANENTES	427	423	4	1%	439	(12)	(3%)
IMPUESTOS Y PTU DIFERIDOS (NETO)	900	807	93	12%	589	311	53%
OTROS ACTIVOS							
Cargos diferidos, pagos anticipados e intangibles	1,655	1,665	(10)	(1%)	1,566	88	6%
Otros activos a corto y largo plazo	97	95	3	3%	97	(0)	(0%)
	1,752	1,760	(8)	(0%)	1,664	88	5%
TOTAL ACTIVO	122,470	133,975	(11,505)	(9%)	94,570	27,900	30%

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

(cifras en millones de pesos)

PASIN O	D: 10	C 10-	Variación		D: 10	Vario	ación
PASIVO	Dic 19	Sep 19	Monto	%	Dic 18	Monto	%
CAPTACIÓN							
Depósitos de exigibilidad inmediata	11,771	9,110	2,661	29%	9,520	2.251	24%
Depósitos a plazo	14,129	15,169	(1,040)	(7%)	14,056	, -	1%
Títulos de crédito emitidos	10,376	10,367	10	0%	7,523		38%
molos de dicarie crimides	36,276	34,646	1,630	5%	31,099	5,177	17%
PRÉSTAMOS BANCARIOS	1,218	1.567	(348)	(22%)	1,260	(41)	(3%)
ACREEDORES POR REPORTO	64,237	63,439	798	1%	44,651	, ,	44%
VALORES ASIGNADOS POR LIQUIDAR	5.415	15,868	(10,453)	(66%)	6,222		(13%)
COLATERALES VENDIDOS O DADOS EN GARANTÍA	678	61	616	1,003%	24		2,696%
DERIVADOS	0/0	01	010	1,000/6	24	000	2,070/0
Con fines de negociación	2,639	3,543	(904)	(26%)	1,608	1.031	64%
·	_,	-,	()	(==,=,	.,	.,	,-
OTRAS CUENTAS POR PAGAR Impuestos a la utilidad por pagar	143	165	(21)	(13%)	132	11	9%
Participación de trabajadores en las utilidades por pagar	78	52	26	50%	69		12%
Acreedores por liquidación de operaciones	2,633	5,718	(3,085)	(54%)	1,271		107%
Acreedores diversos y otras cuentas por pagar	2,515	2,438	77	3%	2.226		13%
/icreductes diverses y emas esermas per pagar	5.369	8,372	(3,003)	(36%)	3,698		45%
CRÉDITOS DIFERIDOS Y COBROS ANTICIPADOS	133	157	(25)	(16%)	119		11%
TOTAL PASIVO	115,966	127,655	(11,689)	(9%)	88,682		31%
	113,700	127,000	(11,007)	(770)	00,002	27,204	01/0
CAPITAL CONTABLE							
CAPITAL CONTRIBUIDO							
Capital social	955	955	0	0%	970	(15)	(2%)
Prima en venta de acciones	964	964	0	0%	1,066	(102)	(10%)
	1,919	1,919	0	0%	2,036	2,251 73 2,853 5,177 (41) 19,586 (806) 653 1,031 11 8 1,362 290 1,671 13 27,284 (15) (102) (117) (27) 487 7 (2)	(6%)
CAPITAL GANADO							
			(7)	(4%)	221	(27)	(12%)
Reservas de capital	194	201	(7)	٠,			
Resultado de ejercicios anteriores	194 3,168	3,165	3	0%	2,680	487	18%
Resultado de ejercicios anteriores Resultado por valuación de títulos disponibles para venta				٠,		487	NA
Resultado de ejercicios anteriores Resultado por valuación de títulos disponibles para venta Efecto acumulado por conversión	3,168	3,165	3	0%	2,680	487 7	
Resultado de ejercicios anteriores Resultado por valuación de títulos disponibles para venta	3,168	3,165 7	3 (6)	0% (84%)	2,680 (6)	487 7	NA
Resultado de ejercicios anteriores Resultado por valuación de títulos disponibles para venta Efecto acumulado por conversión	3,168 1 92	3,165 7 101	3 (6) (10)	0% (84%) (10%)	2,680 (6) 93	487 7 (2)	NA (2%)
Resultado de ejercicios anteriores Resultado por valuación de títulos disponibles para venta Efecto acumulado por conversión Remediciones por beneficios definidos a los empleados	3,168 1 92 (86)	3,165 7 101 (68)	3 (6) (10) (18)	0% (84%) (10%) 26%	2,680 (6) 93 (71)	487 7 (2) (14)	NA (2%) 20%
Resultado de ejercicios anteriores Resultado por valuación de títulos disponibles para venta Efecto acumulado por conversión Remediciones por beneficios definidos a los empleados Valuación de Derivados de Cobertura Resultado neto	3,168 1 92 (86) (21) 954 4,302	3,165 7 101 (68) (26) 736 4,118	3 (6) (10) (18) 5	0% (84%) (10%) 26% (19%)	2,680 (6) 93 (71) 0 645 3,563	487 7 (2) (14) (21)	NA (2%) 20% NA
Resultado de ejercicios anteriores Resultado por valuación de títulos disponibles para venta Efecto acumulado por conversión Remediciones por beneficios definidos a los empleados Valuación de Derivados de Cobertura Resultado neto PARTICIPACIÓN NO CONTROLADORA	3,168 1 92 (86) (21) 954	3,165 7 101 (68) (26) 736	3 (6) (10) (18) 5 217	0% (84%) (10%) 26% (19%) 29%	2,680 (6) 93 (71) 0 645	487 7 (2) (14) (21) 308	NA (2%) 20% NA 48%
Resultado de ejercicios anteriores Resultado por valuación de títulos disponibles para venta Efecto acumulado por conversión Remediciones por beneficios definidos a los empleados Valuación de Derivados de Cobertura Resultado neto	3,168 1 92 (86) (21) 954 4,302	3,165 7 101 (68) (26) 736 4,118	3 (6) (10) (18) 5 217	0% (84%) (10%) 26% (19%) 29%	2,680 (6) 93 (71) 0 645 3,563	487 7 (2) (14) (21) 308 739	NA (2%) 20% NA 48% 21%
Resultado de ejercicios anteriores Resultado por valuación de títulos disponibles para venta Efecto acumulado por conversión Remediciones por beneficios definidos a los empleados Valuación de Derivados de Cobertura Resultado neto PARTICIPACIÓN NO CONTROLADORA	3,168 1 92 (86) (21) 954 4,302 284	3,165 7 101 (68) (26) 736 4,118 283 6,320	(6) (10) (18) 5 217 184 0	0% (84%) (10%) 26% (19%) 29% 4% 0%	2,680 (6) 93 (71) 0 645 3,563 290	487 7 (2) (14) (21) 308 739 (6)	NA (2%) 20% NA 48% 21% (2%)