

INSTITUTO PARA LA PROTECCIÓN
AL AHORRO BANCARIO

ESTADOS FINANCIEROS

AL 31 DE MARZO DE 2017 Y 31 DE DICIEMBRE DE 2016

ÍNDICE

1. Estados de situación financiera

2. Estados analíticos del activo

3. Estados analíticos de la deuda y otros pasivos

4. Estados de actividades

5. Estados de variaciones en el patrimonio

6. Estados de flujos de efectivo

7. Estados de cambios en la situación financiera

8. Notas a los estados financieros

Instituto para la Protección al Ahorro Bancario 1

(Organismo Descentralizado de la Administración Pública Federal)

Estados de Situación Financiera
Al 31 de marzo de 2017 y al 31 de diciembre de 2016

(Cifras expresadas en millones de pesos)

2017 2016 2017 2016

 ACTIVO PASIVO

ACTIVO CIRCULANTE PASIVO CIRCULANTE

Efectivo y Equivalentes Cuentas por Pagar a Corto Plazo (Nota 7) $ 11 $ 39

 Bancos $ 4 $ 42

Porción a Corto Plazo de la Deuda Pública a Largo Plazo

Derechos a Recibir Efectivo o Equivalentes Bonos de Protección al Ahorro (Nota 9) 208,929 185,261

 Inversiones Financieras a Corto Plazo (Notas 2.2 y 4.a) 104,069 84,204

 Deudores Diversos por Cobrar a Corto Plazo 1 0

Total de Pasivo Circulante 208,940 185,300

Total de Activo Circulante 104,074 84,246

PASIVO NO CIRCULANTE

ACTIVO NO CIRCULANTE

Provisiones a Largo Plazo (Nota 8) 32,267 30,520

Inversiones Financieras a Largo Plazo (Notas 2.2 y 4.a) 28,081 22,018

Deuda Pública a Largo Plazo

Derechos a Recibir Efectivo o Equivalentes a Largo Plazo Bonos de Protección al Ahorro (Nota 9) 754,700 752,400

 Recursos a ser Asignados - vía Presupuesto de Egresos de la Federación (Notas 2.3 y 5.a) 860,605 858,426

 Documentos por Cobrar y Deudores Diversos, neto (Nota 5.b) 136 134

 Subrogración por el Pago de Obligaciones Garantizadas (Notas 1.3 y 5.c) - 161 Total de Pasivo No Circulante 786,967 782,920

Bienes Inmuebles, Infraestructura y Construcciones en Proceso (Nota 6) 85 86 TOTAL DEL PASIVO 995,907 968,220

Bienes Muebles (Nota 6) 3 4 PATRIMONIO

Resultado Integral del Ejercicio (Nota 2.7) 29 23

Activos Diferidos (Nota 2.4) 2,952 3,168

Total del Patrimonio 29 23

Total de Activo No Circulante 891,862 883,997

TOTAL DEL ACTIVO $ 995,936 $ 968,243 TOTAL DEL PASIVO Y PATRIMONIO $ 995,936 $ 968,243

Concepto

Concepto

Bajo protesta de decir verdad declaramos que los estados financieros y sus notas, son razonablemente correctos y son responsabilidad del emisor.

Instituto para la Protección al Ahorro Bancario 2

(Organismo Descentralizado de la Administración Pública Federal)

Estados Analíticos del Activo
Al 31 de marzo de 2017 y al 31 de diciembre de 2016
(Cifras expresadas en millones de pesos)

Concepto Cargos del Periodo Abonos del Periodo

Variación del

Periodo

 ACTIVO

ACTIVO CIRCULANTE $ 84,246 $ 5,824,384 $ 5,804,556 $ 104,074 $ 19,828

Efectivo y Equivalentes 42 144,484 144,522 4 (38)

Derechos a Recibir Efectivo o Equivalentes 84,204 5,679,899 5,660,034 104,070 19,866

ACTIVO NO CIRCULANTE 883,997 834,399 826,534 891,862 7,865

Inversiones Financieras a Largo Plazo 22,018 719,866 713,802 28,081 6,063

Derechos a Recibir Efectivo o Equivalentes a Largo Plazo 858,721 114,354 112,334 860,741 2,020

Bienes Inmuebles, Infraestructura y Construcciones en Proceso 130 - - 130 -

Bienes Muebles 34 - 2 32 (2)

Depreciación, Deterioro y Amortización Acumulada de Bienes (74) 1 1 (74) 0

Activos Diferidos 3,168 179 395 2,952 (216)

TOTAL DEL ACTIVO $ 968,243 $ 6,658,783 $ 6,631,090 $ 995,936 $ 27,693

Saldo al 31 de

diciembre de 2016

Saldo al 31 de marzo

de 2017

Bajo protesta de decir verdad declaramos que los estados financieros y sus notas, son razonablemente correctos y son responsabilidad del emisor.

Instituto para la Protección al Ahorro Bancario 3

(Organismo Descentralizado de la Administración Pública Federal)

Estados Analíticos de la Deuda y Otros Pasivos
Al 31 de marzo de 2017 y al 31 de diciembre de 2016

(Cifras expresadas en millones de pesos)

Moneda de Contratación Institucion o país acreedor

DEUDA PUBLICA

Corto Plazo

Deuda Interna

Títulos y valores Moneda Nacional $ 185,261 $ 208,929

Subtotal a Corto Plazo 185,261 208,929

Largo Plazo

Deuda Interna

Títulos y valores Moneda Nacional 752,400 754,700

Subtotal a Largo Plazo 752,400 754,700

Otros pasivos 30,559 32,278

Total de Deuda y otros pasivos $ 968,220 $ 995,907

Denominación de las Deudas
Saldo al 31 de

diciembre 2016

Saldo al 31 de

marzo de 2017

Bajo protesta de decir verdad declaramos que los estados financieros y sus notas, son razonablemente correctos y son responsabilidad del emisor.

Instituto para la Protección al Ahorro Bancario 4

(Organismo Descentralizado de la Administración Pública Federal)

Estados de Actividades
Por el periodo del 1 de enero al 31 de marzo de 2017

 y por el ejercicio terminado al 31 de diciembre de 2016

(Cifras expresadas en millones de pesos)
2017 2016

(3 meses) (12 meses)

INGRESOS Y OTROS BENEFICIOS

INGRESOS DE GESTIÓN

Ingresos por Venta de Bienes y Servicios

 Ingresos por Cuotas Recibidas de las Instituciones (Nota 10.a.1) $ 5,094 $ 19,072

11,446 14,913

Transferencias, Asignaciones, Subsidios y Otras Ayudas (Nota 10.a.2) 11,446 14,913

OTROS INGRESOS Y BENEFICIOS (Nota 10.a.3) 2,264 4,986

Ingresos Financieros 1,917 4,606

Otros Ingresos y Beneficios Varios 347 380

Total de Ingresos y Otros Beneficios 18,804 38,971

GASTOS, OTRAS PÉRDIDAS Y COSTO DE VENTAS

GASTOS DE FUNCIONAMIENTO 97 460

Servicios Personales 75 356

Materiales y Suministros 0 1

Servicios Generales 22 103

INTERESES, COMISIONES Y OTROS GASTOS DE LA DEUDA PÚBLICA (Nota 10.b.1) 18,792 42,450

Intereses de la Deuda 18,792 42,450

OTROS GASTOS Y PÉRDIDAS EXTRAORDINARIAS (Nota 10.b.2) 2,094 5,808

Estimaciones, Depreciaciones, Deterioros, Obsolescencias y Amortizaciones
 346 306

Otros Gastos 1,748 5,502

Total de Gastos y Otras Pérdidas 20,983 48,718

(DÉFICIT) DEL PERIODO $ (2,179) $ (9,747)

PARTICIPACIONES, APORTACIONES, TRANSFERENCIAS, ASIGNACIONES, SUBSIDIOS Y OTRAS AYUDAS

Bajo protesta de decir verdad declaramos que los estados financieros y sus notas, son razonablemente correctos y son responsabilidad del emisor.

Instituto para la Protección al Ahorro Bancario 5

(Organismo Descentralizado de la Administración Pública Federal)

Estados de Variaciones en el Patrimonio
Por el periodo del 1 de enero al 31 de marzo de 2017

 y por el ejercicio terminado al 31 de diciembre de 2016

(Cifras expresadas en millones de pesos)

Saldos al 31 de diciembre de 2015 $ - 36 36

Resultado Integral del ejercicio terminado el 31 de diciembre de 2016 (Notas 2.7) (9,747) (13) (9,760)

Traspaso del déficit del ejercicio a la cuenta de recursos a ser asignados - vía

 Presupuesto de Egresos de la Federación - a largo plazo (Nota 2.3) 9,747 - 9,747

Saldos al 31 de diciembre de 2016 - $ 23 $ 23

Resultado Integral del periodo terminado al 31 de marzo de 2017 (Notas 2.7) (2,179) 6 (2,173)

Traspaso del déficit del periodo a la cuenta de recursos a ser asignados - vía

 Presupuesto de Egresos de la Federación - a largo plazo (Nota 2.3) 2,179 - 2,179

Saldos al 31 de marzo de 2017 $ - $ 29 $ 29

Déficit del

ejercicio

Efecto por

valuación de

instrumentos

financieros Total

Bajo protesta de decir verdad declaramos que los estados financieros y sus notas, son razonablemente correctos y son responsabilidad del emisor.

Instituto para la Protección al Ahorro Bancario 6

(Organismo Descentralizado de la Administración Pública Federal)

Estados de Flujos de Efectivo
Por el periodo del 1 de enero al 31 de marzo de 2017

 y por el ejercicio terminado al 31 de diciembre de 2016

(Cifras expresadas en millones de pesos) 2017 2016

(3 meses) (12 meses)

Actividades de operación

Cuotas recibidas de las Instituciones (Nota 10.a.1) $ 5,094 $ 19,072

Transferencias y subsidios (Nota 10.a.2) 11,446 14,913

Otros cobros en efectivo por actividades de operación 2 3

Recuperaciones:

 - Deudores diversos - 73

 - Subrogación por el pago de Obligaciones Garantizadas 161 -

Pagos a empleados y otros provedores de bienes o servicios (119) (450)

Otros pagos en efectivo por actividades de operación (9) (16)

Flujos netos de efectivo de actividades de operación 16,575 33,595

Actividades de inversión

Adquisición de inmueble, mobiliario y equipo - -

Instrumentos Financieros Disponibles para la Venta (6,070) (1,263)

Flujos netos de efectivo de actividades de inversión (6,070) (1,263)

Efectivo excedente para aplicar en actividades de financiamiento 10,505 32,332

Actividades de financiamiento

Intereses cobrados 1,951 4,571

Emisión de bonos de protección al ahorro 52,186 192,226

Pago de bonos de protección al ahorro

 - Principal (Nota 9) (25,927) (181,222)

 - Intereses (18,868) (38,551)

Flujos netos de efectivo de actividades de financiamiento 9,342 (22,976)

Incremento neto de efectivo y demás equivalentes de efectivo 19,847 9,356

Ajuste por valuación de los saldos de efectivo (20) 29

Efectivo y equivalentes de efectivo al principio del periodo 84,246 74,861

Efectivo y equivalentes de efectivo al final del periodo $ 104,073 $ 84,246

Bajo protesta de decir verdad declaramos que los estados financieros y sus notas, son razonablemente correctos y son responsabilidad del

emisor.

Instituto para la Protección al Ahorro Bancario 7

(Organismo Descentralizado de la Administración Pública Federal)

Estados de Cambios en la Situación Financiera
Por el periodo del 1 de enero al 31 de marzo de 2017

 y por el ejercicio terminado al 31 de diciembre de 2016

(Cifras expresadas en millones de pesos)

Origen Aplicación Origen Aplicación

 ACTIVO $ 417 $ 8,244 $ 632 $ 20,391

ACTIVO CIRCULANTE 38 9,385

Efectivo y Equivalentes de Efectivo 38 9

 Bancos 38 9

Derechos a Recibir Efectivo o Equivalentes 19,865 9,376

 Inversiones Financieras a Corto Plazo (Nota 4) 19,865 9,376

 Deudores Diversos por Cobrar a Corto Plazo 1

ACTIVO NO CIRCULANTE 379 8,244 632 11,006

Inversiones Financieras a Largo Plazo (Nota 4) 6,063 1,255

Derechos a Recibir Efectivo o Equivalentes a Largo Plazo 161 2,181 9,751

 Recursos a ser Asignados - vía Presupuesto de Egresos de la Federación (Notas 2.3 y 5.a) 2,179 9,747

 Documentos por Cobrar y Deudores Diversos, neto (Nota 5.b) 2 4

 Subrogración por el Pago de Obligaciones Garantizadas (Notas 1.3 y 5.c) 161

Bienes Inmuebles, Infraestructura y Construcciones en Proceso (Nota 6) 1 5

Bienes Muebles (Nota 6) 1 0

Activos Diferidos (Nota 2.4) 216 627

PASIVO $ 27,715 $ 28 $ 20,770 $ 998

PASIVO CIRCULANTE 23,668 28 10 998

Cuentas por Pagar a Corto Plazo (Nota 7) 28 10

Porción a Corto Plazo de la Deuda Pública a Largo Plazo 23,668 998

 Bonos de Protección al Ahorro (Nota 9) 23,668 998

PASIVO NO CIRCULANTE 4,047 20,760

Provisiones a Largo Plazo (Nota 8) 1,747 5,487

Deuda Pública a Largo Plazo 2,300 15,273

 Bonos de Protección al Ahorro (Nota 9) 2,300 15,273

PATRIMONIO

Patrimonio Generado $ 6 $ 13

Resultado Integral del Ejercicio (Nota 2.7) 6 $ 13

2017 2016

Bajo protesta de decir verdad declaramos que los estados financieros y sus notas, son razonablemente correctos y son responsabilidad del emisor.

1 DE: 16

INSTITUTO PARA LA PROTECCIÓN AL AHORRO BANCARIO
(ORGANISMO DESCENTRALIZADO DE LA ADMINISTRACIÓN PÚBLICA FEDERAL)

NOTAS A LOS ESTADOS FINANCIEROS
AL 31 DE MARZO DE 2017 Y 31 DE DICIEMBRE DE 2016

(CIFRAS EXPRESADAS EN MILLONES DE PESOS, EXCEPTO
DONDE SE INDIQUE LO CONTRARIO)

1.- Bases de presentación:

1.1 Base del costo histórico
Los estados financieros del Instituto para la Protección al Ahorro Bancario (el Instituto) han
sido preparados con base en el costo histórico, excepto por las partidas no monetarias que
hayan sido adquiridas o reconocidas en los estados financieros antes del 31 de diciembre de
2007, en cuyo caso incorporan los efectos de la inflación, desde su reconocimiento inicial en
los estados financieros y hasta el 31 de diciembre de 2007.

1.2 Contabilidad por fondos
Los estados financieros incluyen, tanto las cifras del Fondo IPAB, como las del Fondo
FOBAPROA, como más adelante se detalla. En la Nota 3 se presentan los principales rubros
de cada fondo, los cuales revelan por separado los recursos, ingresos y egresos relacionados
directa o indirectamente, destacando que para el Fondo FOBAPROA se registran las
operaciones que surgieron de los programas de saneamiento financiero, implementados a
través de los fideicomisos denominados Fondo Bancario de Protección al Ahorro
(FOBAPROA), éste adicionalmente con compra de cartera y Fondo de Apoyo al Mercado de
Valores (FAMEVAL) y que a partir de 1999, el Instituto concluyó o modificó. La contabilidad
por fondos presenta separadamente lo siguiente:

 El Fondo IPAB registra las operaciones que el Instituto ha realizado de acuerdo con las
disposiciones establecidas en la Ley de Protección al Ahorro Bancario (LPAB), y

 El Fondo FOBAPROA incluye los derechos y obligaciones de las operaciones
realizadas por los fideicomisos mencionados que en términos de las disposiciones
transitorias de la LPAB fueron asumidas por el Instituto, así como los ingresos y
egresos que se relacionan directa o indirectamente con la liquidación de los programas
de saneamiento financiero y compra de cartera.

1.3 Obligaciones garantizadas
Las obligaciones garantizadas son los depósitos bancarios de dinero (a la vista, retirables en
días preestablecidos, de ahorro y a plazo o con previo aviso), así como los préstamos y
créditos a cargo de las Instituciones de Banca Múltiple (Institución o Instituciones) a que se
refieren las fracciones I y II del artículo 46 de la Ley de Instituciones de Crédito (LIC). Cuando
se determine la liquidación o liquidación judicial de una Institución, el Instituto pagará las
obligaciones garantizadas, con base en el saldo, considerando el principal y accesorios que
tengan las referidas obligaciones en la fecha en que la Institución de que se trate entre en
estado de liquidación o liquidación judicial, hasta por una cantidad equivalente a cuatrocientas
mil unidades de inversión (UDIS), por persona, física o moral, cualquiera que sea el número y

INSTITUTO PARA LA PROTECCIÓN AL AHORRO BANCARIO

2 DE 16

8.

clase de dichas obligaciones a su favor y a cargo de una misma Institución (Ver Nota 5.c). Lo
anterior, salvo que dichas obligaciones garantizadas hayan sido objeto de una transferencia
de activos y pasivos.

Al 31 de marzo de 2017 y 31 de diciembre de 2016, el límite de la cobertura con cargo a la
Reserva de Protección al Ahorro Bancario por el pago de obligaciones garantizadas fue
equivalente a $2,289,254.00 y $2,225,153.20 pesos mexicanos por persona, respectivamente.
Asimismo, en el evento de que se actualice alguno de los supuestos establecidos en las
fracciones I y II del artículo 29 Bis 6 de la LIC (riesgo sistémico), la cantidad que el Instituto
cubra podría ser superior e incluir obligaciones distintas a las garantizadas, en función de lo
que determine el Comité de Estabilidad Bancaria.

1.4 Reserva para la Protección al Ahorro Bancario
Con fundamento en la LPAB y de conformidad con los diversos acuerdos adoptados por la
Junta de Gobierno del Instituto, el 25% de las cuotas pagadas por las Instituciones, después
de sufragar los gastos de administración y operación del Instituto, se destinan a la constitución
de una reserva la cual podrá ser utilizada para cubrir los gastos inherentes a la implementación
de un método de resolución bancaria en términos de lo previsto en la LIC y la LPAB. Al 31 de
marzo de 2017 y 31 de diciembre de 2016, la Reserva para la Protección al Ahorro Bancario,
asciende a $31,847 y $30,100, respectivamente (Ver Notas 2.2 y 2.6).

2.- Principales políticas contables:

Los estados financieros adjuntos fueron preparados de conformidad con las disposiciones
establecidas en la Ley General de Contabilidad Gubernamental (LGCG), en el Manual de
Contabilidad Gubernamental para el Sector Paraestatal Federal emitido por la Unidad de
Contabilidad Gubernamental de la Secretaría de Hacienda y Crédito Público (SHCP) y en las
Normas de Información Financiera emitidas por el Consejo Mexicano de Normas de
Información Financiera, A. C. (CINIF), que son aplicadas de manera supletoria.

La LGCG tiene como objeto establecer los criterios generales que regirán la contabilidad
gubernamental y la emisión de la información financiera de los entes públicos, con la finalidad
de lograr la armonización contable a nivel nacional, para lo cual fue creado el Consejo Nacional
de Armonización Contable (CONAC) como órgano de coordinación para la armonización de la
contabilidad gubernamental, el cual tiene por objeto la emisión de las normas contables y las
disposiciones presupuestales que se aplicarán para la generación de información financiera y
presupuestal que emitirán los entes públicos.

A partir del 2009, el CONAC ha emitido diversas disposiciones regulatorias en materia de
contabilidad gubernamental y de presupuestos, en las cuales se han establecido diversas
fechas para el inicio de su aplicación efectiva.

Con fechas 27 de diciembre 2010, 13 de diciembre de 2011 y 15 de agosto de 2012, el CONAC
emitió las Principales Reglas de Registro y Valoración del Patrimonio (Elementos Generales),
las Reglas Específicas de Registro y Valoración del Patrimonio y los Parámetros de Estimación
de Vida Útil, respectivamente.

El 24 de septiembre de 2014 en la Segunda Sesión del CONAC, se aprobaron entre otros
documentos el referente al Acuerdo por el que se emite el formato de conciliación entre los

INSTITUTO PARA LA PROTECCIÓN AL AHORRO BANCARIO

3 DE 16

8.

ingresos presupuestarios y contables, así como entre egresos presupuestarios y los gastos
contables.

El 9 de diciembre de 2014 en la Tercera Sesión del CONAC, se aprobaron diversos
documentos entre los que se encuentra el Acuerdo por el que se reformaron las Reglas
Específicas de Registro y Valoración del Patrimonio. Asimismo, el 10 de diciembre de 2015,
se aprobó entre otros documentos, el Acuerdo por el que se reforma y adiciona el Manual de
Contabilidad Gubernamental.

2.1 Normas de Información Financiera Mexicanas
Mediante oficio número 309-A.-II-a-044/2010 de fecha 11 de noviembre de 2010, la Dirección
de Normas de la Unidad de Contabilidad Gubernamental e Informes sobre la Gestión Pública
de la SHCP autorizó al Instituto a utilizar supletoriamente algunas Normas de Información
Financiera mexicanas (NIF), emitidas por el CINIF.

Mediante oficio número 309-A-II-152/2014 de fecha 22 de diciembre de 2014, la Dirección
General Adjunta de Normatividad Contable de la Unidad de Contabilidad Gubernamental de la
SHCP, confirmó la vigencia de la autorización dada con el oficio citado en el párrafo anterior,
permitiendo al Instituto seguir utilizando de forma supletoria las Normas de Información
Financiera emitidas por el CINIF, para el reconocimiento y la presentación de la información
financiera. Con la autorización que emitió la SHCP para aplicar supletoriamente las NIF
mexicanas, el conjunto de políticas y normas contables que utiliza el Instituto para la
preparación y presentación de la información financiera, coinciden en todo lo material con las
disposiciones normativas establecidas en las NIF mexicanas.

2.2 Inversiones Financieras
Se integra principalmente por valores emitidos por el Gobierno Federal y por las Sociedades
Nacionales de Crédito, los cuales se clasifican utilizando las categorías que se muestran a
continuación, atendiendo a la intención de la Administración del Instituto, según su tenencia.
Este rubro incluye los recursos restringidos para cubrir los gastos inherentes a la
implementación de un método de resolución bancaria, según se indica en la Nota 1.4 Reserva
para la Protección al Ahorro Bancario:

2.2.1. Instrumentos financieros disponibles para la venta: Se registran a su costo de

adquisición y se valúan a su valor de mercado con datos proporcionados diariamente
por un proveedor de precios independiente. Los intereses periódicamente se registran
conforme al método de línea recta, los cuales se reconocen como realizados en el
estado de actividades.

2.2.2. Instrumentos financieros conservados a vencimiento: Se valúan a su costo de

adquisición más intereses devengados. Los intereses se reconocen en el estado de
actividades.

Asimismo, se integran también acciones de Instituciones en liquidación o en concurso
mercantil, así como de otras empresas en las cuales el Instituto mantiene una participación
accionaria. Estas inversiones están valuadas a su valor neto de realización o liquidación y se
consideran de carácter temporal mientras se concluye el proceso de venta, o bien, se lleva a
cabo la liquidación de las Instituciones u otras sociedades.

INSTITUTO PARA LA PROTECCIÓN AL AHORRO BANCARIO

4 DE 16

8.

2.3 Recursos a ser asignados -vía Presupuesto de Egresos de la Federación- a largo
plazo, y transferencias corrientes

La Cámara de Diputados del H. Congreso de la Unión debe proveer cada año en el Ramo 34
del Presupuesto de Egresos de la Federación (PEF), a propuesta del Ejecutivo Federal, la
asignación presupuestaria correspondiente que, en su caso, requiera el Instituto para apoyar
de manera subsidiaria el cumplimiento de las obligaciones que el propio Instituto asuma en los
términos de la LPAB.

El saldo de la cuenta del activo representa la asignación presupuestaria a recibir por el Instituto
en ejercicios futuros y equivale a los déficits acumulados de operación que ha tenido el Instituto
desde su creación y hasta el 31 de marzo de 2017 y 31 de diciembre de 2016 (Ver Notas 3.1
y 3.2). Los déficits acumulados de operación se originaron principalmente por los programas
de saneamiento y apoyos que fueron otorgados a Instituciones que lo requirieron, a partir de
la crisis de 1994-1995 y que en términos de las disposiciones transitorias de la LPAB fueron
asumidos por el Instituto.

Las asignaciones presupuestarias se registran en el rubro de “Transferencias, Asignaciones,
Subsidios y Otras Ayudas” en el estado de actividades conforme se van recibiendo los recursos
durante cada ejercicio. (Ver Nota 10.a.2)

Con el objeto de mantener los pasivos del Instituto en una trayectoria sustentable, el Ejecutivo
Federal solicita en cada ejercicio fiscal los recursos necesarios para hacer frente al
componente real proyectado de la deuda del Instituto, considerando para ello, los ingresos
provenientes del 75% (Ver Nota 10.a.1) de las cuotas que se reciben de las Instituciones y los
ingresos propios estimados por recuperación de activos.

2.4 Activos diferidos
Representa el reconocimiento contable neto de la sobretasa que se causa por la colocación
primaria de los Bonos de Protección al Ahorro, cuyo importe se amortiza durante el plazo de
vigencia de cada instrumento. Este monto neto es la diferencia generada entre el valor nominal
de los Bonos de Protección al Ahorro, el precio ponderado de colocación primaria y las
amortizaciones ocurridas sin considerar intereses devengados del periodo. Al 31 de marzo de
2017 y 31 de diciembre de 2016, el saldo por amortizar asciende a $2,952 y $3,168,
respectivamente.

2.5 Bonos de Protección al Ahorro
Los Bonos de Protección al Ahorro son instrumentos de deuda emitidos por el Instituto a través
del Banco de México y se registran tomando como base el valor nominal con que se emiten al
efectuar las subastas de colocación primaria entre los inversionistas que el Banco de México
determina en disposiciones de carácter general. Los recursos que ingresan a la tesorería del
Instituto, corresponden al precio ponderado al efectuarse las colocaciones respectivas, el cual
se integra por el precio nominal de colocación de los bonos, menos la tasa de descuento que
se paga a los inversionistas que los adquieren, más los intereses devengados a la fecha de la
colocación.

Los intereses generados por los Bonos de Protección al Ahorro, son registrados conforme se
devengan, desde el inicio de su vigencia y hasta su vencimiento y son pagaderos en las fechas
establecidas en las respectivas actas de emisión.

INSTITUTO PARA LA PROTECCIÓN AL AHORRO BANCARIO

5 DE 16

8.

2.6 Cuotas recibidas de las Instituciones
Las Instituciones están obligadas a pagar al Instituto mensualmente cuotas ordinarias que no
podrán ser menores de 4 al millar sobre el importe de sus operaciones pasivas, dichas cuotas
son calculadas por el Instituto siendo registradas conforme se reciben.

El Instituto dispone de las tres cuartas partes (75%) de las cuotas para concluir los Programas
de Saneamiento Financiero y la liquidación de los pasivos asumidos. Del 25% restante y
después de sufragar los gastos de administración y operación, como se señala en la Nota 1.4,
se constituye la Reserva para la Protección al Ahorro Bancario

2.7 Resultado integral del ejercicio
Se compone principalmente por los déficits (desahorros), generados en el periodo de enero a
marzo de 2017 y por el ejercicio de enero a diciembre de 2016, respectivamente; así como,
por los efectos de valuación de los instrumentos financieros disponibles para la venta.

3.- Información Financiera por Fondo:

3.1 A continuación, se presentan los principales rubros que integran la contabilidad del

Fondo IPAB al 31 de marzo de 2017 y 31 de diciembre de 2016:

Activo, Pasivo y Patrimonio

 2017 2016 2017 2016

Activo: Pasivo:
Efectivo y equivalentes de
efectivo $ 4 $ 42

Reserva para la Protección al
Ahorro Bancario $ 31,847 $ 30,100

Inversiones Financieras a
Corto Plazo (*) 17,055 19,874

Deudores diversos, neto 20 20

Cuentas por pagar y otras
reservas 37 66

Inversiones Financieras a
Largo Plazo (*)

14,962

10,311

Reserva para disminuir los
Recursos a ser asignados – vía
Presupuesto de Egresos de la
Federación – a largo plazo (Nota
5.a) 228 309

Subrogación por el pago
de obligaciones
garantizadas - 161 Total del Pasivo 32,112 30,475

Inmuebles, mobiliario y
equipo, neto 88 90 Patrimonio:

Efectos por valuación de
instrumentos financieros 17 23

Total del Activo $ 32,129 $ 30,948

Total del Pasivo y Patrimonio $ 32,129 $ 30,498

(*) Al 31 de marzo de 2017 y al 31 de diciembre de 2016, los saldos incluyen principalmente,
entre otros, los recursos del fondo de protección al ahorro bancario, por un monto de $31,847
y $30,100, respectivamente.

INSTITUTO PARA LA PROTECCIÓN AL AHORRO BANCARIO

6 DE 16

8.

Ingresos y Egresos

 2017

(3 meses)
 2016

 (12 meses)

Ingresos y otros beneficios
Ingresos de gestión
 Ingresos por cuotas recibidas de las instituciones $ 1,274 $ 4,768
Otros ingresos y beneficios
 Ingresos financieros 490 1,202
 Otros ingresos y beneficios varios 1 2

Total de ingresos y otros beneficios 1,765 5,972
Gastos, otras pérdidas y costo de ventas
Gastos de funcionamiento
 Servicios personales 75 356
 Materiales y suministros 0 1
 Servicios generales 22 103
Otros gastos y pérdidas extraordinarias
 Estimaciones, depreciaciones, deterioros, obsolescencias y
 amortizaciones (*)

1

5

 Otros gastos 1,748 5,489

Total de gastos y otras pérdidas 1,846 5,954

 (Déficit) Superávit del periodo $ (81) $ 18

(*) Incluye la depreciación del periodo de 3 y 12 meses por un monto de $1 y $5,
respectivamente.

3.2 Los principales rubros de la contabilidad del Fondo FOBAPROA al 31 de marzo de
2017 y 31 de diciembre de 2016:

Activo, Pasivo y Patrimonio

 2017 2016 2017 2016

Activo: Pasivo:

Inversiones Financieras a Corto
Plazo $ 87,014 $ 64,330

Bonos de Protección al
Ahorro $ 963,629 $ 937,661

Deudores diversos, neto 117 114 Otras reservas 394 393

Inversiones Financieras a Largo
Plazo 13,119 11,707 Total del Pasivo 964,023 938,054

Recursos a ser asignados – vía
 Presupuesto de Egresos de la
 Federación – a largo
 Plazo (Nota 6.a) 860,833 858,735

Efectos por valuación de
instrumentos financieros 12 0

Activo diferido 2,952 3,168

Total del Activo $ 964,035 $ 938,054
Total del Pasivo y
Patrimonio $ 964,035 $ 938,054

INSTITUTO PARA LA PROTECCIÓN AL AHORRO BANCARIO

7 DE 16

8.

Ingresos y Egresos

 2017

(3 meses)
 2016

(12 meses)

Ingresos y otros beneficios
Ingresos de gestión
 Ingresos por cuotas recibidas de las instituciones $ 3,820 $ 14,304
Participaciones, aportaciones, transferencias, asignaciones, subsidios y
otras ayudas

Transferencias, asignaciones, subsidios y otras ayudas 11,446 14,913
Otros ingresos y beneficios
 Ingresos financieros 1,427 3,404
 Otros ingresos y beneficios varios 346 377

Total de ingresos y otros beneficios 17,039 32,998
Intereses, comisiones y otros gastos de la deuda pública
 Intereses de la deuda 18,792 42,450
Otros gastos y pérdidas extraordinarias

 Estimaciones, depreciaciones, deterioros, obsolescencias y amortizaciones 345 300

 Otros gastos - 13

Total de gastos y otras pérdidas 19,137 42,763

(Déficit) del periodo $ (2,098) $ (9,765)

4.- Inversiones Financieras:

El rubro se integra por los conceptos de: a) Inversiones Financieras a corto y largo plazo, y
b) Inversiones en Entidades Financieras, tal como se muestra a continuación:

4.a Inversiones Financieras a corto y largo plazo

Este rubro se compone por los instrumentos financieros disponibles para la venta y los
instrumentos financieros conservados a vencimiento, tal como se muestra a continuación:

4.a.1 Instrumentos disponibles para la venta

Al 31 de marzo de 2017 y 31 de diciembre de 2016, los instrumentos financieros disponibles
para la venta se presentan como sigue:

 2017 2016

 Costo de
Adquisición

Intereses
devengados Plusvalía Total Total

Valores gubernamentales $ 42,820 $ 81 $ 28 $ 42,929

$ 34,802

Instrumentos emitidos por las Sociedades
Nacionales de Crédito 44,333 9 1 44,343

36,469

Monto total de instrumentos financieros
disponibles para la venta $ 87,153 $ 90 $ 29 87,272 71,271

Menos - porción circulante de los instrumentos

disponibles para la venta

59,191

49,253

Instrumentos disponibles para la venta a largo
plazo $ 28,081 $ 22,018

INSTITUTO PARA LA PROTECCIÓN AL AHORRO BANCARIO

8 DE 16

8.

4.a.2 Instrumentos financieros conservados a vencimiento

Asimismo, los instrumentos financieros conservados a vencimiento están representados al 31
de marzo de 2017 y 31 de diciembre de 2016, únicamente por operaciones de reporto, tanto
en valores gubernamentales, como en valores emitidos por Sociedades Nacionales de Crédito,
por $44,878 y $34,951, ambos en su porción a corto plazo.

4.a.3 Instrumentos financieros en garantía
Por lo que respecta a las operaciones de reporto colateralizado pactadas por el Instituto, de
acuerdo con el contrato de prenda bursátil que tiene celebrado con cada una de sus
contrapartes, se constituyen garantías a favor y/o a cargo del Instituto, sin transmisión de
propiedad, por la subyacentes. De esta manera, al 31 de marzo de 2017, las garantías
constituidas por las contrapartes a favor del Instituto, son las siguientes:

Contraparte

TV

Emisora

Serie

Títulos

 Precio de
Mercado
en pesos

 Valuación
a

Mercado

Afirme IS BPA 182 171005 120,981 104.713000 $ 12

Afirme IS BPA 182 191010 29,087 103.969604 3

Total de garantías recibidas por el Instituto $ 15

4.b. Inversiones en Entidades Financieras

Al 31 de marzo de 2017 y 31 de diciembre de 2016, este rubro se integra principalmente como
sigue:

 Porcentaje Valor de Realización o

 de Liquidación

Concepto Participación Costo 2017 2016

Instituciones en concurso mercantil-

 Banco Unión, S.A. 99.99% $ 4,181 $ - $ -

 Banca Cremi, S.A. 99.99% 2,773 - -

Otras instituciones

EPN, S.A. de C.V. - 0 0 0

Total $ 6,954 $ 0 $ 0

Con motivo del depósito e inscripción del Balance Final de Liquidación y la cancelación del
registro social de Banca Cremi, S.A., en el Registro Público de la Propiedad y de Comercio de
la Ciudad de México (RPPC) en diciembre de 2016 y publicado en febrero de 2017 en el Boletín
Registral, se procedió a la cancelación del saldo de las acciones registradas en la cuenta
Inversiones en Entidades Financieras, mediante la aplicación de la Valuación en Inversiones
en Entidades Financieras (estimación) por un monto de $2,773 (Ver Nota 5.b.1).

INSTITUTO PARA LA PROTECCIÓN AL AHORRO BANCARIO

9 DE 16

8.

5.- Derechos a recibir efectivo o equivalentes a largo plazo:

El rubro se integra por los conceptos de: a) Recursos a ser asignados vía Presupuesto de
Egresos de la Federación, b) Documentos por Cobrar y Deudores Diversos y c) Subrogación
por el Pago de Obligaciones Garantizadas, tal como se muestra a continuación:

5.a Recursos a ser asignados - vía Presupuesto de Egresos de la Federación

Al 31 de marzo de 2017 y 31 de diciembre de 2016, este concepto se integra como sigue:

5.b. Documentos por Cobrar y Deudores Diversos, neto

Al 31 de marzo de 2017 y 31 de diciembre de 2016, este concepto se integra como sigue:

 2017 2016

Documentos de cobro a cargo de Instituciones o
entidades financieras y otras cuentas por cobrar

Monto del

adeudo

 Estimación
de cuentas
incobrables

Saldo
neto

 Monto del

adeudo

 Estimación
de cuentas
incobrables

 Saldo
neto

Instituciones en concurso mercantil-

Banco Unión, S.A.
$ 197,724 $ 197,724 $ - $ 192,188 $ 192,188 $ -

Banca Cremi, S.A.
 - - - 73,406 73,406 -

Reconocimiento de adeudo-

Ábaco Grupo Financiero, S.A. de C.V. 36,253 36,253 - 35,238 35,238 -

Otras cuentas por cobrar-

Otros 30 29 1 30 30 -

Subtotal $ 234,007 $ 234,006 $ 1 $ 300,862 $ 300,862 $ -

 2017 2016

Programas de Saneamiento Financiero - Derechos
fideicomisarios sobre bienes y flujos

 Activos
adquiridos

 Reservas
preventivas

 Valor
neto

Activos
adquiridos

Reservas
preventivas

 Valor
neto

Banco Santander, México, S.A. $ 87 $ 87 $ - $ 85 $ 85 $ -

Banco Mercantil del Norte, S.A. 635 635 - 725 725 -

HSBC México, S.A. 74 74 - 70 70 -

Nacional Financiera, S.N.C. 136 - 136 134 - 134

Subtotal $ 932 $ 796 136 $ 1,014 $ 880 134

Total documentos por cobrar y deudores diversos,
neto

$

136

$

134

 2017 2016

Recursos a ser asignados – vía Presupuesto de

Egresos de la Federación – a largo plazo:

 Fondo IPAB (Ver Nota 3.1) $ (228) $ (309)

 Fondo FOBAPROA (Ver Nota 3.2) 860,833 858,735

 $ 860,605 $ 858,426

INSTITUTO PARA LA PROTECCIÓN AL AHORRO BANCARIO

10 DE 16

8.

5.b.1 Instituciones en concurso mercantil Banca Cremi, S.A.
El 22 de diciembre de 2015, el Juzgado Décimo Primero de Distrito en Materia Civil en el
Distrito Federal, resolvió el reparto de la masa concursal a los acreedores comunes, en el cual
se consideró un pago al Instituto por la cantidad de $9.3 por el concepto antes mencionado.
Dicha sentencia quedó firme el día 11 de enero de 2016, con lo cual fue acreditado al Instituto
el pago el 22 de enero de 2016.

En agosto de 2016 se inscribió con el folio mercantil 65361 del RPPC, la sentencia
interlocutoria del 7 de junio de 2016, que dio por terminado el Concurso Mercantil de Banca
Cremi, S.A. Asimismo, en el mismo mes de agosto se sometió a la revisión de la Comisión
Nacional Bancaria y de Valores (la Comisión) el Balance Final de Liquidación, obteniéndose
su autorización para continuar con el trámite de liquidación. En octubre de 2016, se llevó a
cabo la publicación del Balance Final de Liquidación y en diciembre de 2016 se solicitó el
depósito del Balance Final de Liquidación y la cancelación del registro social de Banca Cremi,
S.A. en el RPPC, con lo cual este organismo lo hizo publicó en el Boletín Registral el 14 de
febrero de 2017.

Derivado de lo anterior, en marzo de 2017 se procedió a la cancelación del saldo de la cuenta
por cobrar de Banca Cremi, S.A., mediante la aplicación de la estimación de cuentas
incobrables, por un monto de $75,521.

5.c Subrogación por el pago de Obligaciones Garantizadas

El día 22 de julio de 2014, la Comisión, con aprobación de su Junta de Gobierno, después de
escuchar a Banco Bicentenario, S.A., Institución de Banca Múltiple en Liquidación Judicial
(Bicentenario) y con la opinión del Banco de México y del Instituto, declaró la revocación de la
autorización de Bicentenario para organizarse y operar como institución de banca múltiple, por
ubicarse en el supuesto establecido en el artículo 28, fracción V, de la LIC, relativo al
incumplimiento del ICAP mínimo requerido. Dicha revocación fue hecha del conocimiento de
este Instituto, el cual de conformidad con lo establecido por el artículo 167 de la LIC asumió el
cargo de liquidador de Bicentenario.

El Instituto, a través de su Apoderado, inició las acciones necesarias para tomar el control de
Bicentenario, a partir del primer minuto del 23 de julio de 2014, y con fundamento en lo
dispuesto por el segundo párrafo del artículo 188 de la LIC, el Instituto publicó en el DOF y en
el periódico El Financiero, el aviso relativo a la liquidación y pago de las Obligaciones
Garantizadas cubiertas, señalando que el plazo de 90 días para el pago empezaría a correr a
partir del 23 de julio de 2014, fecha en que Bicentenario entró en liquidación, así como el
procedimiento para tal efecto.

Asimismo, con base en la información proporcionada por Bicentenario, el Instituto determinó
el saldo de las Obligaciones Garantizadas con el objeto de expedir los cheques para el pago
a los titulares garantizados por el Instituto.

INSTITUTO PARA LA PROTECCIÓN AL AHORRO BANCARIO

11 DE 16

8.

Por lo anterior, del 23 de julio de 2014 al 31 de mayo de 2015, el Instituto cubrió el pago de
Obligaciones Garantizadas por un monto total bruto de $163. Cabe mencionar que el Instituto
recibió la cantidad de $2 durante el periodo de mayo a octubre de 2015 por concepto de
reembolso por subrogación en pago de obligaciones garantizadas, y por la cancelación de 26
cheques en virtud de que las acciones derivadas de dichos títulos prescribieron en términos
de la Ley General de Títulos de Operaciones de Crédito, y sus beneficiarios carecen de acción
frente al Instituto conforme lo establece el artículo 192 de la LIC.

El 8 de enero de 2015, el Instituto presentó ante la Oficialía de Partes Común de los Juzgados
de Distrito en el Distrito Federal, la solicitud de declaración de liquidación judicial de
Bicentenario, por lo que el 12 de enero de 2015, el Juez Noveno de Distrito en Materia Civil en
el D.F. dictó la sentencia en la que se declara a Bicentenario en liquidación judicial y se designa
al Instituto como liquidador judicial. Dicha sentencia fue notificada el 13 de enero de 2015,
surtiendo efectos al día siguiente.

Con motivo del proceso de liquidación de Bicentenario, diversos accionistas promovieron
demandas de amparo, en las cuales como actos destacados, reclamaron los siguientes:
i) Inconstitucionalidad del artículo 10, fracción V de la LPAB, que exceptúa a los accionistas
del pago de Obligaciones Garantizadas; ii) Oficio de revocación de la autorización de
Bicentenario para operar como Institución de Banca Múltiple emitido por la Comisión;
iii) Publicación en el DOF de dicha revocación; y, iv) Aviso que dirigió el Instituto a los
accionistas de Bicentenario haciendo de su conocimiento que no eran sujetos del pago de
Obligaciones Garantizadas. Cabe señalar que, al 31 de marzo de 2017, se han recibido 56
juicios de amparo promovidos por los accionistas de Bicentenario al no haber sido favorecidos
por la cobertura del seguro a sus depósitos, de éstos se encuentran 38 en trámite en sus
distintas instancias y 18 resueltos en forma definitiva, de los cuales no ha habido erogación
alguna por parte del Instituto.

Los ahorradores de Bicentenario en el ejercicio de sus derechos, tenían un año a partir del
inicio de la liquidación de la Institución, es decir del 23 de julio de 2014 al 22 de julio de 2015,
para solicitar el pago de sus obligaciones garantizadas, de conformidad con el artículo 192 de
la LIC. Por lo que, durante el periodo de liquidación judicial de la Institución, aún pudiera
presentarse el supuesto de pago de las mismas. En este supuesto, el Instituto se subrogaría
en el pago que, en su caso, realice de las obligaciones garantizadas, en la prelación que
corresponda conforme al artículo 241 de la LIC.

Con fecha 2 de marzo de 2017 el Juzgado Noveno de Distrito en Materia Civil de la Ciudad de
México, publicó un acuerdo mediante el cual se autorizó al liquidador judicial de Bicentenario,
con fundamento en el artículo 241 de la Ley de Instituciones de Crédito a realizar el pago a
prorrata, a los acreedores pendientes de pago reconocidos en la sentencia de reconocimiento,
conforme al grado y prelación correspondiente. Con base en lo anterior, se decretó un monto
total de reparto al Instituto por $161, en virtud de lo cual se procedió a la cancelación del saldo
de la cuenta por cobrar a cargo de Bicentenario, derivado de la subrogación por el pago de
obligaciones garantizadas.

INSTITUTO PARA LA PROTECCIÓN AL AHORRO BANCARIO

12 DE 16

8.

6.- Bienes inmuebles, infraestructura y construcciones en proceso y Bienes muebles,

netos:

En diciembre de 2006, el Instituto registró como activo fijo el inmueble ubicado en la calle de
Varsovia 19, Colonia Juárez, que utiliza como sede, al valor que se encontraba en el fideicomiso
de Banco Mercantil del Norte, S.A.

El 28 de junio de 2007, una vez formalizada la transmisión de propiedad del edificio a favor del
Instituto, se reconoció el valor del inmueble y su contenido a su valor de mercado.

Al 31 de marzo de 2017 y 31 de diciembre de 2016, el saldo de este rubro se integra como
sigue:

2017 2016

Inversión
Depreciación
acumulada Valor Neto Valor Neto

Terrenos $ 37 $ - $ 37

$ 37

Edificios no habitacionales 93 45 48 49

Bienes inmuebles, infraestructura y
construcciones en proceso

130 45 85

86

Mobiliario y equipo de administración 11 11 -

-

Mobiliario y equipo educacional y
recreativo

3 3 -

1

Equipo de transporte 0 0 0 0

Maquinaria, otros equipos y
herramientas

16 15 1

1

Colecciones, obras de arte y objetos
valiosos

2 - 2

2

Bienes muebles 32 29 3 4
Total $ 162 $ 74 $ 88 $ 90

La depreciación del periodo registrada en resultados al 31 de marzo de 2017 y al 31 de
diciembre de 2016, ascendió a $1 y $5, respectivamente.

7.- Cuentas por pagar a corto plazo:

El rubro de cuentas por pagar a corto plazo se integra por los conceptos de servicios
personales, proveedores y retenciones y contribuciones por pagar; cuyos saldos al 31 de
marzo de 2017 ascienden a $0, $2 y $9, respectivamente, y al 31 de diciembre de 2016
ascienden a $3, $19 y $17, respectivamente.

8.- Provisiones a Largo Plazo:

El rubro de provisiones a largo plazo se integra por los conceptos de Provisiones por
Contingencias, Reserva para el Estudio Técnico y Reserva de Protección al Ahorro Bancario,
cuyos saldos al 31 de marzo de 2017 ascienden a $386, $34 y $31,847, respectivamente, y al
31 de diciembre de 2016 tales saldos ascienden a $387, $33 y $30,100, respectivamente.

INSTITUTO PARA LA PROTECCIÓN AL AHORRO BANCARIO

13 DE 16

8.

9.- Bonos de Protección al Ahorro:

Al 31 de marzo de 2017, el Instituto mantiene en circulación tres tipos de Bonos de Protección

al Ahorro (Bonos), cuyos acrónimos son: i) BPA182, Bonos con pago semestral de interés y

protección contra la inflación, con tasa de referencia equivalente al máximo entre CETES de

182 días y la inflación del periodo acumulada y plazo de hasta siete años; ii) BPAG28, Bonos

con pago mensual de interés, cuya tasa de referencia es la que resulte mayor entre los CETES

de 28 días y la Tasa Ponderada de Fondeo Gubernamental vigentes al inicio del periodo de

interés y plazo de hasta tres años; y, iii) BPAG91, Bonos con pago trimestral de interés, cuya

tasa de referencia es la que resulte mayor entre los CETES de 91 días y la Tasa Ponderada

de Fondeo Gubernamental vigentes al inicio del periodo de interés y plazo de hasta cinco años.

Cabe destacar que en febrero de 2017 se amortizaron las últimas emisiones de bonos en

circulación, cuyo acrónimo era BPAT, (Bonos con pago trimestral de interés, con tasa de

referencia CETES de 91 días y plazo de hasta cinco años), por lo que, al 31 de marzo de 2017

ya no presentan saldo y al 31 de diciembre de 2016, el saldo ascendía a $446,550.

Al 31 de marzo de 2017 y al 31 de diciembre de 2016, el monto total de los bonos en circulación
y los intereses devengados por pagar, se integran como sigue:

 2017 2016

 Monto total
en

circulación
(Valor

nominal)

Intereses
devengados

por pagar

Monto total
con

intereses
devengados

Monto total
con intereses
devengados Año de Vencimiento

2017 $ 151,200 $ 1,357 $ 152,557 $ 177,918
2018 225,200 2,311 227,511 227,187
2019 206,700 2,014 208,714 197,894
2020 135,400 1,433 136,833 127,551
2021 119,400 558 119,958 102,278
2022 57,200 173 57,373 57,993
2023 57,200 173 57,373 46,840
2024 3,300 10 3,310 -

TOTAL $ 955,600 $ 8,029 963,629 937,661

Menos- Porción circulante de los
Bonos de Protección al Ahorro 208,929 185,261

Bonos de Protección al Ahorro a
largo plazo $ 754,700 $ 752,400

Del 1 de enero al 31 de marzo de 2017, el Instituto amortizó Bonos por un monto de $25,927

y colocó en subasta primaria $52,000 a valor nominal.

Del 1 de enero al 31 de diciembre de 2016, el Instituto amortizó Bonos por un monto de

$181,222, y colocó en subasta primaria $192,400 a valor nominal.

INSTITUTO PARA LA PROTECCIÓN AL AHORRO BANCARIO

14 DE 16

8.

10.- Estado de actividades:

10.a Al 31 de marzo de 2017 y 31 de diciembre de 2016, los ingresos del Instituto se
componen de la siguiente forma:

2017

(3 meses)
2016

(12 meses)

Ingresos de gestión $ 5,094 $ 19,072

Participaciones, aportaciones, transferencias, asignaciones,
subsidios y otras ayudas

11,446 14,913

Otros ingresos y beneficios 2,264 4,986

Total de ingresos y otros beneficios $ 18,804 $ 38,971

10.a.1 Ingresos de gestión

Los ingresos de gestión que recibió el Instituto al 31 de marzo de 2017 y 31 de diciembre de
2016, fueron por concepto de cuotas ordinarias pagadas por las Instituciones y se integran de
la siguiente manera, por cada uno de los Fondos del Instituto:

2017

(3 meses)
2016

(12 meses)

Fondo IPAB:
Cuotas ordinarias (25%) (Nota 3.1) $ 1,273 $ 4,768

Fondo FOBAPROA:
Cuotas ordinarias (75%) (Nota 3.2) 3,821 14,304

Ingresos por venta de bienes y servicios $ 5,094 $ 19,072

10.a.2 Participaciones, aportaciones, transferencias, asignaciones, subsidios y otras
ayudas

Las asignaciones presupuestarias correspondientes al periodo terminado al 31 de marzo de
2017 (3 meses) y 31 de diciembre de 2016 (12 meses), que recibió el Instituto mediante
transferencias corrientes a cargo del Gobierno Federal a través del Ramo 34, para apoyar de
manera subsidiaria el cumplimiento de las obligaciones que el propio Instituto asumió en los
términos de las disposiciones transitorias de la LPAB, ascendieron a $11,446 y $14,913,
respectivamente. (Ver Nota 2.3)

10.a.3 Otros ingresos y beneficios

Al 31 de marzo de 2017 y 31 de diciembre de 2016, el Instituto obtuvo ingresos financieros y
otros ingresos y beneficios varios como sigue:

INSTITUTO PARA LA PROTECCIÓN AL AHORRO BANCARIO

15 DE 16

8.

2017

(3 meses)
2016

(12 meses)

Intereses sobre inversiones $ 1,917 $ 4,606

Ingresos financieros 1,917 4,606

Diferencias por tipo de cambio 248 289
Incremento de valor en los fideicomisos de los programas de
saneamiento financiero 99 89
Otros 0 2

Otros ingresos y beneficios varios 347 380

Otros ingresos y beneficios $ 2,264 $ 4,986

10.b. Al 31 de marzo de 2017 y 31 de diciembre de 2016, los egresos del Instituto se
integran de la siguiente forma:

2017

(3 meses)
2016

(12 meses)

Gastos de funcionamiento $ 97 $ 460

Intereses, comisiones y otros gastos de la deuda pública 18,792 42,450

Otros gastos y pérdidas extraordinarias 2,094 5,808

Total de gastos y otras pérdidas $ 20,983 $ 48,718

10.b.1 Intereses, comisiones y otros gastos de la deuda pública

Al 31 de marzo de 2017 y 31 de diciembre de 2016, los intereses derivados de bonos emitidos,
ascendían a $18,792 y $42,450, respectivamente.

10.b.2 Otros gastos y pérdidas extraordinarias

Las estimaciones, depreciaciones y otros gastos registrados por el Instituto al 31 de marzo de
2017 y 31 de diciembre de 2016, se presentan a continuación:

2017

(3 meses)
2016

(12 meses)

Estimaciones por pérdida o deterioro de activo no circulante $ 345 $ 301
Depreciación de bienes inmuebles (Ver Nota 6) 1 4
Depreciación de bienes muebles (Ver Nota 6) 0 1

Estimaciones, depreciaciones, deterioros, obsolescencia y
amortizaciones 346 306

Reserva para la Protección al Ahorro Bancario 1,747 5,488
Reserva del artículo 187 de la LIC 1 -
Demandas y juicios - 14

Otros gastos 1,748 5,502

Otros gastos y pérdidas extraordinarias

$ 2,094

$ 5,808

INSTITUTO PARA LA PROTECCIÓN AL AHORRO BANCARIO

16 DE 16

8.

11.- Variaciones en el patrimonio:
Los cambios que afectaron el patrimonio del Instituto durante los ejercicios terminados al 31
de marzo de 2017 y 31 de diciembre de 2016, correspondieron básicamente a valuaciones
registradas en el resultado integral por concepto de instrumentos financieros disponibles para
la venta por $6 y (13), respectivamente.

Asimismo, los traspasos a la cuenta por cobrar de Recursos a ser asignados - vía Presupuesto
de Egresos de la Federación- a largo plazo, por concepto de los déficits acumulados de
operación originados en los ejercicios terminados al 31 de marzo de 2017 y 31 de diciembre
de 2016, ascienden a $(2,179) y $(9,747), respectivamente. (Ver Notas 2.3, 3.1 y 3.2).

12.- Estado de Flujo de Efectivo:

Efectivo y Equivalentes de efectivo

Al 31 de marzo de 2017 y al 31 de diciembre de 2016, los saldos del rubro de Efectivo y
Equivalentes de Efectivo, se componen de la forma siguiente (Ver Notas 4.a.1 y 4.a.2):

 2017 2016

Efectivo y equivalentes de efectivo
 Bancos $ 4 $ 42
Derechos a recibir efectivo o equivalentes
 Inversiones financieras a corto plazo
 Instrumentos financieros disponibles para la venta 59,191 49,253
 Instrumentos financieros conservados a vencimiento 44,878 34,951

Total $ 104,073 $ 84,246

Estas notas forman parte integrante de los estados financieros que se acompañan.

