

INFORME DE ACTIVIDADES 2013

BANCO NACIONAL DE OBRAS

Y SERVICIOS PÚBLICOS, S.N.C.

2

Informe Anual de Actividades 2013

Contenido

I. Consejo Directivo 3

II. Directorio 5

III. Mensaje del Director General 6

IV. Resultados Relevantes 9

V. Introducción 11

VI. Información Financiera 14

a. Balance general consolidado 14

b. Capital contable 15

c. Resultado Neto 16

VII. Productos y servicios de Banobras 17

a. Cartera de crédito a Estados, Municipios y sus Organismos 17

b. Cartera de crédito a proyectos con fuente de pago propia 18

c. Cartera vencida 20

d. Estimaciones preventivas para riesgos crediticios 21

e. Crédito impulsado a través de garantías 22

f. Cartera de crédito y crédito impulsado 22

VIII. Otorgamiento de crédito directo 23

a. Otorgamiento de crédito directo a estados, municipios y sus organismos 24

b. Otorgamiento de crédito directo a Proyectos 25

c. Otorgamiento de crédito inducido por garantías 26

IX. Financiamiento a infraestructura de alto impacto social 27

a. Financiamiento a Estados, Municipios y sus Organismos 27

b. Financiamiento a proyectos con fuente de pago propia 31

c. Fomento al financiamiento de infraestructura a través de la banca comercial 32

d. Otorgamiento de garantías 37

e. Servicios de asistencia técnica 40

f. Negocios fiduciarios 42

X. Fortalecimiento Institucional 46

a. Cumplimiento del mandato 46

b. Eficiencia operativa 49

3

Informe Anual de Actividades 2013

I. Consejo Directivo al 31 de diciembre de 2013

Consejeros

Propietario Suplente

Certificados "A"

Dr. Luis Videgaray Caso Dr. Luis Madrazo Lajous

Secretario de Hacienda y Crédito Público (SHCP) Titular de la Unidad de Banca de

 Desarrollo (SHCP)

Dr. Fernando Aportela Rodríguez Lic. Alejandro Díaz de León Carrillo

Subsecretario de Hacienda y Crédito Público (SHCP) Titular de la Unidad de Crédito Público

 (SHCP)

Lic. Fernando Galindo Favela Lic. Úrsula Carreño Colorado

Subsecretario de Egresos (SHCP) Titular de la Unidad de Inversiones

 (SHCP)

Mtra. María del Rosario Robles Berlanga Lic. Juan Carlos Lastiri Quirós

Secretaria de Desarrollo Social (SEDESOL) Subsecretario de Prospectiva, Planeación y Evaluación

(SEDESOL)

Lic. Claudia Ruiz Massieu Salinas Lic. Francisco Maass Peña

Secretaria de Turismo (SECTUR) Subsecretario de Innovación y Calidad

 (SECTUR)

Lic. Gerardo Ruiz Esparza M. en A. Raúl Murrieta Cummings

Secretario de Comunicaciones y Transportes (SCT) Subsecretario de Infraestructura (SCT)

Dr. Agustín Guillermo Carstens Carstens Act. Jesús Alan Elizondo Flores

Gobernador del Banco de México (BANXICO) Director General de Asuntos del Sistema Financiero

(BANXICO)

4

Informe Anual de Actividades 2013

Propietario Suplente

Certificados "B"

Lic. Guillermo Padrés Elías

Gobernador del Estado de Sonora

Lic. Fernando Eutimio Ortega Bernés C.P.C. Tirso Agustín Rodríguez de la Gala

Gobernador del Estado de Campeche Gómez

 Secretario de Finanzas del

 Gobierno del Estado de Campeche

Consejeros Independientes

Dr. Armando José Baqueiro Cárdenas

Comisarios

Certificados “A”

C.P. Eduardo Gurza Curiel Lic. Guadalupe Muñoz Trejo

Comisario Público Propietario Comisario Público Suplente y

Delegado del Sector Hacienda Subdelegada del Sector Hacienda

de la Secretaría de la Función Pública (SFP) de la Secretaría de la Función Pública

 (SFP)

Certificados "B"

Mtro. Luis Daniel Robles Ferrer C. P. Roberto Mateos Cándano

Consejero Independiente Socio del despacho Gómez, Flores

 y Asociados, S.C.

Secretaría del Consejo Directivo

Propietario Suplente

Lic. Daniel Muñoz Díaz Lic. Octavio Javier Borunda Quevedo

Director Jurídico Subdirector de Consultoría Jurídica

Secretario Prosecretario

5

Informe Anual de Actividades 2013

Lic. Alfredo Del Mazo Maza

Director General

Lic. Juan Robles Martínez

Encargado de la Dirección de Negocios con Gobiernos y Organismos

Ing. Luis Dosal Blanco

Director de Proyectos

Dra. Bertha Alicia Casado Medina

Directora de Crédito

Lic. Daniel Muñoz Díaz

Director Jurídico

Lic. Luis Gilberto Limón Chávez

Director Fiduciario

Lic. Rodrigo Jarque Lira

Director de Finanzas

Lic. Verónica Baranda Sepúlveda

Directora de Planeación, Análisis y Contraloría

Act. Wendy Nieva Pérez

Directora de Administración de Riesgos

Lic. Jaime Simón Orozco Mendoza

Director de Administración

Lic. Francisco Manuel Espinosa Barrientos

Titular del Órgano Interno de Control

Lic. Francisco Antonio González Ortiz Mena

Director de Banca de Inversión

II. Directorio

6

Informe Anual de Actividades 2013

Mensaje del Director General

El 2013 en México será recordado como el año de la

transformación, el año en el que el país se atrevió a

cambiar y trabajar para dar paso a una economía más

moderna, más productiva y mucho más competitiva a

escala internacional.

Gracias a la visión compartida y a través del diálogo e

instrumentos como el Pacto por México, fue posible

lograr acuerdos nacionales, plasmar objetivos

comunes e integrar una agenda con cambios

fundamentales que garantizarán el bienestar de todos

los mexicanos.

Con visión de futuro, en esta agenda se incluyeron una

serie de reformas estructurales cuya puesta en marcha,

contribuirá a alcanzar las cinco metas nacionales

plasmadas en el Plan Nacional de Desarrollo 2013-

2018 para construir: un México en Paz, Próspero,

Incluyente, con Educación de Calidad y con

Responsabilidad Global.

Entre estas reformas se encuentra la Financiera, cuya

esencia transforma el mandato de las instituciones

financieras del Estado Mexicano de promover el

crecimiento y la sana competencia, brindar nuevos

esquemas para una mayor certeza jurídica a las

instituciones financieras, y con ello, reducir riesgos

que les permita prestar más, a menores tasas de interés

y de manera más expedita.

III. Mensaje del Director General

A partir de su aprobación y bajo la rectoría de la

Secretaría de Hacienda y Crédito Público, la Reforma

Financiera tuvo impacto en las instituciones que

integran la Banca de Desarrollo, quienes ahora

cuentan con mayor flexibilidad en sus operaciones

para cumplir con sus objetivos y los distintos fines

sociales encomendados; en el caso particular de

Banobras, impulsar el crédito para la realización de

proyectos de infraestructura y la prestación de

servicios públicos de calidad, que contribuyan al

incremento de la productividad y competitividad de

regiones, estados, municipios y localidades de nuestro

país.

Bajo este entendido, y al cumplir 80 años de

existencia, Banobras refrendó su compromiso con el

desarrollo de la infraestructura como condición básica

para mejorar la competitividad de las empresas,

aumentar y democratizar la productividad del país,

generar más y mejores empleos, y así, alcanzar

mayores niveles de bienestar para toda la población.

Durante el 2013, como actor relevante y en un entorno

de globalización, competitividad y economía del

conocimiento; Banobras contribuyó en forma

destacada a la construcción del México del tercer

milenio. Instrumentó soluciones financieras para el

fortalecimiento institucional de Estados y Municipios,

al tiempo que otorgó financiamiento para proyectos de

infraestructura en diversos sectores.

7

Informe Anual de Actividades 2013

Al cierre de este año, las operaciones de Banobras cubrían el 39.1% de

los activos totales de la Banca de Desarrollo y el 50.5% de la cartera de

crédito directo. Este logro originó que 2013 se convirtiera en el de mayor

nivel de cartera de crédito directo e inducido en la historia de la

institución, al situarse en 292 mil 572 millones de pesos, cifra 21%

superior respecto al 2012.

Como el principal proveedor de financiamiento para proyectos de

infraestructura, el Banco mejoró las condiciones de acceso al crédito,

logrando reducir en promedio 36% las tasas de interés y en un 25% el

tiempo de respuesta en la gestión de créditos.

Estos resultados en conjunto, no sólo reafirmaron a Banobras como el

principal Banco de Desarrollo de nuestro país, sino que también

contribuyeron en 29% a alcanzar la meta establecida por el Presidente de

la República para este sector en el 2013, de lograr un financiamiento

directo e impulsado por 1 billón de pesos.

México hoy tiene un rumbo claro y está en movimiento, lo realizado en

2013 nos impulsa y nos motiva a redoblar esfuerzos, a seguir

superándonos, a ser parte de la construcción del México nuevo que todos

queremos.

En Banobras nos comprometemos a seguir sumando esfuerzos,

multiplicando sinergias y, con la colaboración sistemática de todos los

actores del desarrollo nacional, construir una sociedad de derechos que

lleve a México a su máximo potencial.

Como institución líder en soluciones financieras eficaces, innovadoras y

oportunas para la realización de proyectos de infraestructura y servicios

públicos; es nuestro deber y vocación, seguir trabajando para que nuestro

país consolide una nueva era, de mayor progreso y desarrollo para todos

los mexicanos.

Somos una nación orgullosa de su pasado y decidida a conquistar el

futuro; por lo tanto, el 2014 será el punto de partida para que los éxitos

alcanzados en 2013 se consoliden y multipliquen año con año, en favor

de los mexicanos.

Lic. Alfredo Del Mazo Maza

Director General

80 Años Impulsando la

Infraestructura del País

9 de cada 10 pesos invertidos se

destinan a obras que benefician a

los Estados y Municipios.

Banobras tiene la cartera de

crédito más grande de la

Banca de Desarrollo

8

Informe Anual de Actividades 2013

Los resultados y logros obtenidos durante este año, han sido

posibles gracias al esfuerzo, dedicación, profesionalismo y

compromiso, de quienes como equipo, integramos Banobras. El

trabajo realizado por cada uno de los colaboradores a lo largo del

2013, se ve reflejado en la infraestructura y servicios públicos de

calidad, con que cuentan hoy, las distintas localidades de los

Municipios y Estados que hemos apoyado. Posición que nos

impulsa a refrendar nuestra vocación de servicio y continuar

trabajando por el México próspero e incluyente que todos

anhelamos.

80 años de ser, el Banco de la Infraestructura.

En 2013 celebramos los primeros 80 años de

Banobras de impulsar la infraestructura del

país y con ella, el desarrollo, la productividad

y la competitividad de todas sus regiones.

9

Informe Anual de Actividades 2013

IV. Resultados relevantes

Logros de la Administración

 Durante 2013 se registraron cifras récord en la historia del Banco.

 El saldo de la cartera de crédito directo e inducido se situó en 292 mil millones de pesos, 21% superior al

cierre de 2012.

 Este resultado es un reflejo de que en este periodo, el otorgamiento de crédito directo e inducido a estados,

municipios y proyectos con fuente de pago propia sumó más de 72 mil millones de pesos, la cifra más alta

registrada en los 80 años de historia de Banobras.

 Este logro histórico fue posible en gran medida por el mejoramiento de las condiciones de acceso al crédito:

las tasas de interés se redujeron en promedio 36% y los tiempos de respuesta en la gestión de créditos

disminuyeron en un 25%.

 En lo correspondiente a la cartera de crédito a estados y municipios, al cierre de 2013, Banobras participó

con la tercera parte de la cartera del sistema bancario del país que correspondió a un saldo de poco más de

148 mil millones de pesos.

 Al cierre de 2013 el total de la cartera atendida por Banobras agrupó a 29 estados y 539 municipios. Durante

el año se atendieron a 23 estados y se acreditaron a 264 municipios, 29% más que el año pasado. De éstos,

139 son municipios que no habían sido atendidos anteriormente por Banobras, 3.5 veces más que los

municipios nuevos apoyados en 2012.

 Respecto a la cartera de proyectos con fuente de pago propia, ésta llegó a un saldo mayor a 91 mil millones

de pesos, lo que representó un incremento de 26% respecto a lo observado en 2012.

 Al 31 de diciembre de 2013, el 60% de esta cartera se destinó a proyectos del sector carretero, el 15% a

energía, 15% a seguridad y justicia, 5% agua y el restante 5% a diversos proyectos de los sectores de

residuos sólidos y contratistas de obra pública, entre otros.

10

Informe Anual de Actividades 2013

Resultados Financieros

 Los activos totales sumaron 488 mil 499 millones de pesos, cifra superior en 37.9% a los obtenidos en

2012, es decir, un aumento de más de 134 mil millones de pesos. Esta cifra representa el 39.1% de los

activos de la Banca de Desarrollo.

 El índice de morosidad se ubicó en 0.05%, cifra 95% menor que el reportado hace diez años. Esto se debió

a una reducción en la cartera vencida de 261 millones con respecto al 2012, al ubicarse en 130 millones al

cierre de 2013.

 El capital contable del Banco se ubicó en 30 mil 715 millones de pesos, lo que representó un incremento

de 16.9%, debido principalmente al aumento por las utilidades generadas en el ejercicio que alcanzaron 3

mil 380 millones de pesos, 12.4% más respecto al resultado obtenido el año anterior.

11

Informe Anual de Actividades 2013

V. Introducción

Sin lugar a dudas, el 2013 fue un parteaguas en la historia de la administración pública de nuestro país. Desde el

inicio de su gobierno, el Presidente Enrique Peña Nieto, presentó e impulsó una serie de reformas estructurales

indispensables para lograr que México alcance su máximo potencial a través de un desarrollo incluyente, justo e

igualitario para la sociedad mexicana.

Dentro de las cinco grandes metas nacionales, se propuso construir un México Próspero que detone el crecimiento

económico elevado y sostenido mediante la generación de igualdad de oportunidades. En este sentido, la Secretaría

de Hacienda y Crédito Público, elaboró el Programa Nacional de Financiamiento del Desarrollo en apego a lo

establecido en el Plan Nacional de Desarrollo 2013-2018, para fortalecer el sistema financiero, transformar el ahorro

del país en proyectos productivos, democratizar el acceso al financiamiento y utilizar a la Banca de Desarrollo

como instrumento para detonar el crecimiento.

Con la adecuación del marco legal, se renovó el mandato de la Banca de Desarrollo para imprimir a sus instituciones

un mayor dinamismo, con mayor capacidad de otorgamiento de crédito, de una manera mucho más rápida y con

tasas mucho más competitivas.

Así fue como Banobras, asumió el compromiso para ser factor determinante en el impulso al desarrollo productivo,

social y equilibrado entre regiones. Redefinió su estrategia y planteó una nueva ruta de operación a fin de atender

de manera oportuna las necesidades de financiamiento de un mayor número de Estados y Municipios. Asimismo,

impulsó una nueva cultura de responsabilidad, transparencia y eficiencia de las haciendas públicas de estos

gobiernos y, promovió la participación de la banca comercial e inversionistas privados como actores

complementarios en el financiamiento para el desarrollo de infraestructura y proyectos productivos.

En este contexto, el propósito de este informe es dar a conocer los objetivos y logros alcanzados por Banobras en

2013, como parte de una política nacional enfocada al crecimiento económico reflejado en una mejor calidad de

vida para los mexicanos.

Al cierre del año pasado, la cartera crediticia del Banco ascendió a 292 mil 572 millones de pesos, 21% mayor a lo

registrado en 2012, debido principalmente a un incremento histórico en el otorgamiento de crédito directo a

entidades federativas, municipios, proyectos con fuente de pago propia y el otorgamiento de crédito inducido con

garantías; lo que además, contribuyó para concentrar cerca del 40% de los activos totales del sistema de Banca de

Desarrollo del país.

En cuanto a su capital contable, en diciembre de 2013, éste se situó en 30 mil 715 millones de pesos, lo que

representó un crecimiento del 17% respecto al mismo mes del año anterior; este aumento se logró en gran medida

por las utilidades netas registradas por 3 mil 380 millones de pesos.

12

Informe Anual de Actividades 2013

Para cumplir con el mandato de Banobras de apoyar la inversión en infraestructura como detonante de círculos

virtuosos de desarrollo, es decir, por contribuir al crecimiento económico, al incremento de la productividad y la

competitividad, a la generación de nuevos empleos y por ende, a mejorar la calidad de vida de los mexicanos,

durante el 2013, se canalizaron importantes recursos tanto a los gobiernos estatales como a los municipales y sus

organismos, para apoyar sus planes de inversión en infraestructura y servicios públicos. Esto permitió que el saldo

de cartera de crédito a este sector ascendiera a 148 mil 465 millones, monto superior en 19% al registrado en 2012.

Asimismo, para fortalecer la inversión enfocada al mejoramiento de infraestructura para incrementar la

competitividad de las diferentes entidades del país y reducir la brecha de rezago social en algunas regiones, se

impulsó la inversión privada en proyectos de infraestructura con fuente de pago propia en sectores prioritarios como

el carretero, el energético y el hidráulico, entre otros. El saldo de la cartera de crédito en este sector se situó en 91

mil 102 millones de pesos, un aumento de 18 mil 581 millones de pesos respecto a lo observado al cierre del año

inmediato anterior.

En cuanto al financiamiento impulsado a través de garantías se refiere, se registró un total de 52 mil 751 millones

de pesos, lo que implicó un aumento de 22.5% respecto al cierre de 2012.

Estos logros en conjunto, permitieron alcanzar un resultado récord e histórico para el Banco, al ubicar la cartera de

crédito directo e inducido total en los 325 mil 444 millones de pesos, 20.4% más que en 2012. 1

Por su parte el otorgamiento de crédito directo a Estados, Municipios y sus Organismos fue de poco más de 32 mil

millones de pesos. El financiamiento a proyectos con fuente de pago propia se situó en más de 29 mil millones de

pesos, mientras que el crédito inducido por garantías alcanzó cerca de los 11 mil millones de pesos. Lo que significa

que al 31 de diciembre de 2013, el otorgamiento de crédito directo e inducido a Estados, Municipios y Proyectos

ascendió a poco más de 72 mil millones de pesos, la cifra más alta que se ha otorgado durante los 80 años de historia

del Banco.

En Banobras trabajamos intensamente para acercar mayores productos a nuestro sector objetivo: gobiernos

estatales, municipales y proyectos de infraestructura con participación privada. Como el Banco del Federalismo,

nos consolidamos como el aliado estratégico de Estados y Municipios, al cierre del 2013, trabajamos de la mano

con 29 entidades federativas y 539 municipios, poniendo especial énfasis en las regiones con mayor grado de

marginación del país, como la región Sur-Sureste, que registra el mayor porcentaje de recursos en la cartera de

crédito directo e inducido de la Institución, con 56 mil 727 millones de pesos.

Entre los programas enfocados a este sector, destacan Banobras-FAIS mediante el cual se desembolsaron 2 mil 439

millones de pesos para 166 municipios y mil 307 millones de pesos para gobiernos estatales. A través del Fondo de

Reconstrucción de Entidades Federativas (FONREC), en 2013 se destinaron recursos por mil 574 millones de pesos

para apoyar a las entidades que sufrieron desastres naturales; mientras que con el Programa de Financiamiento para

la Infraestructura y Seguridad en los Estados (PROFISE), se otorgaron 5 mil 507 millones de pesos.

1 La cartera de crédito directo e inducido incluye al Gobierno Federal

13

Informe Anual de Actividades 2013

También, impulsamos una mayor participación de la banca comercial en el desarrollo de proyectos de

infraestructura, lo que permitió acompañar a ésta con una participación promedio del 38% en el monto total de las

operaciones sindicadas de proyectos. Por su parte, mediante la garantía financiera estimulamos la participación de

la inversión privada, la banca y otros actores que forman parte del nicho de atención de Banobras al mitigar los

riesgos, por lo que durante 2013 el monto de crédito inducido por garantías de pago oportuno otorgado fue de 10

mil 708 millones de pesos.

Asimismo, para propiciar el fortalecimiento financiero e institucional de las entidades federativas y municipios,

contamos con programas de asistencia técnica y financiera, entre los que se encuentran el Programa de

Modernización Catastral, el Proyecto Nacional de Eficiencia Energética para el Alumbrado Público Municipal, el

Programa de Modernización de las Áreas Comerciales de los Organismos Operadores de Agua y el Banco de

Proyectos.

Dentro de los servicios que ofrece Banobras, también se encuentra la administración de fideicomisos y mandatos,

los cuales están relacionados con los sectores de atención del Banco. En el ejercicio 2013 se administraron 228

negocios fiduciarios, de los cuales 160 son públicos y 68 privados, contando con un patrimonio fideicomitido de

311 mil 799 millones de pesos.

El Fondo Nacional de Infraestructura (FONADIN) es uno de los fondos más relevantes por su impacto en el

desarrollo e impulso a la infraestructura del país; tan sólo este año, el Comité Técnico autorizó apoyos por más de

19 mil millones de pesos.

Gracias a estos esfuerzos, fue posible obtener grandes resultados y consolidar a Banobras como pieza clave tanto

en la Banca de Desarrollo como en el Sistema Financiero Mexicano. De esta manera, Banobras cumple con su

misión y vocación de impulsar el desarrollo de proyectos de infraestructura.

Para el 2014, el Presidente de la República ha instruido a la Banca de Desarrollo alcanzar un monto de

financiamiento por 1 billón 150 mil millones de pesos; esto significa que Banobras deberá incrementar su cartera

en un 15% durante este año. Para lograrlo, Banobras continuará trabajando en coordinación con los gobiernos

estatales, municipales y el sector privado, para detonar el crecimiento y promover un desarrollo regional más

equitativo que mejore la calidad de vida de todos los mexicanos, en particular, de aquellos que hoy cuentan con

menores oportunidades.

14

Informe Anual de Actividades 2013

VI. Información Financiera

Evolución de la cartera de crédito

(al cierre de cada año, millones de pesos)

2 Comisión Nacional Bancaria y de Valores, Dirección General Adjunta de Comunicación Social. Comunicado de Prensa 007/2014.

Publicado el 6 de febrero de 2014.

3 Programa Nacional de Infraestructura 2014-2018, presentado por el Presidente de la República, Lic. Enrique Peña Nieto, el 28 de abril de

2014.

a. Balance general consolidado

Al cierre de 2013, los activos de Banobras, que conforman cerca del 40% de los activos totales del sistema de Banca

de Desarrollo del país2, ascendieron a 488 mil 499 millones de pesos, cifra 37.9% más alta que lo observado al

cierre del 2012. El principal componente de los activos del Banco, fue la cartera de crédito que representa el 56%

de éste.

La cartera de crédito directo total por 272 mil 693 millones de pesos fue superior en 45 mil millones de pesos, lo

que representa 20% más a lo registrado en 2012, debido principalmente a un incremento histórico en el

otorgamiento de créditos a entidades federativas, municipios y proyectos con fuente de pago propia, originado por

las facilidades en el acceso al crédito que implementó el Banco, mediante la reducción de las tasas de interés en

36% en promedio y los tiempos de atención que se redujeron un 25% en promedio.

Hoy Banobras es la institución líder de la Banca de Desarrollo en México, cuenta con la cartera de crédito más alta

y un esquema de actuación más proactivo, que le permite enfrentar los retos que en materia de infraestructura3 ha

planteado la Administración del Presidente Enrique Peña Nieto.

136,797
152,090

170,582

227,207

272,693

2009 2010 2011 2012 2013

+20%

15

Informe Anual de Actividades 2013

b. Capital contable

Durante 2013, a la par de una política de trabajo más proactivo, Banobras mantuvo su solidez financiera, lo cual se

refleja en la estabilidad de su capital contable que al 31 de diciembre de 2013 se situó en 30 mil 715 millones de

pesos, un crecimiento de 16.9% respecto al mismo mes del año anterior.

Este aumento asciende a 4 mil 432 millones de pesos, el cual se integró mayoritariamente por la utilidad generada

en el año por 3 mil 380 millones de pesos más las aportaciones de capital del gobierno federal por mil 50 millones

de pesos.

Capital contable

(al cierre de cada año, millones de pesos)

26,283

30,715
3,380

1,050 2

Cierre 2012 Utilidades Aportaciones Efecto por
valuación de

derivados

Cierre 2013

+ 16.9 %

16

Informe Anual de Actividades 2013

c. Resultado Neto

Durante 2013, Banobras registró un resultado neto por 3 mil 380 millones de pesos, 12.4% más respecto a la cifra

obtenida el año anterior, lo cual es reflejo de una mayor derrama crediticia que permitió que los ingresos del Banco

se incrementaran.

Resultado neto

(al cierre de cada año millones de pesos)

3,008

3,380

2012 2013

+ 12.4 %

17

Informe Anual de Actividades 2013

VII. Productos y servicios de Banobras

En cumplimiento con su misión, Banobras apoya el desarrollo de infraestructura y servicios públicos a través del

financiamiento de proyectos impulsados por el Gobierno Federal, los gobiernos estatales y municipales, sus

organismos descentralizados y el sector privado.

a. Cartera de crédito directo a Estados, Municipios y sus Organismos

Durante el 2013, Banobras canalizó importantes recursos tanto a los gobiernos estatales como a los municipales y

sus organismos, para apoyar sus planes de inversión en infraestructura y servicios públicos, tales como

infraestructura hidráulica, manejo y disposición de residuos sólidos, ahorro y uso eficiente de la energía, imagen

urbana e infraestructura carretera y urbanización, entre otras.

En este sentido, el saldo de cartera de crédito a este sector fue de 148 mil 465 millones, monto superior en 19% al

registrado en 2012. Esta diferencia representó un incremento de 23 mil 633 millones de pesos en el periodo referido.

Evolución de la cartera de crédito directo a estados,

municipios y sus organismos

(al cierre de cada año, millones de pesos)

124,832

148,465

2012 2013

+19 %

18

Informe Anual de Actividades 2013

b. Cartera de crédito directo a proyectos con fuente de pago propia

En 2013, Banobras se propuso ser el Banco del sistema financiero mexicano que diera el mayor impulso a la

inversión privada en los proyectos de infraestructura con fuente de pago propia.

Alineado a este objetivo, el saldo de la cartera de crédito directo a proyectos con fuente de pago propia se situó en

91 mil 102 millones de pesos, cifra que representó un incremento de 26% respecto a la observada al cierre de

diciembre de 2012, un aumento de 18 mil 581 millones de pesos.

Estos recursos se canalizaron a importantes proyectos de mejoramiento en infraestructura para incrementar la

competitividad de las diferentes entidades del país y reducir la brecha de rezago social en algunas zonas. Entre los

principales sectores impactados se encuentran el carretero, energético, agua, seguridad y justicia, así como

contratistas de obra pública.

Evolución de la cartera de crédito directo a Proyectos

con Fuente de Pago Propia

 (al cierre de cada año, millones de pesos)

72,521

91,102

2012 2013

+26%

19

Informe Anual de Actividades 2013

Cartera de crédito directo a Proyectos por sector

Al cierre de 2013, la distribución sectorizada de la cartera de crédito a proyectos de infraestructura con fuente de

pago propia se compone de la siguiente manera: 60% corresponde a proyectos carreteros, 15% al sector energía,

15% a seguridad y justicia, 5% agua y saneamiento y el 5% restante a los sectores de residuos sólidos y contratistas

de obra pública, entre otros.

Cartera de crédito directo a Proyectos por sector

(al cierre de diciembre de 2013, millones de pesos)

Carreteras
60%

Seguridad y Justicia
15%

Agua
5%

Contratistas y Otros
5%

Energía

15%

20

Informe Anual de Actividades 2013

c. Cartera vencida

Durante 2013 se registró una reducción en la cartera vencida de Banobras, lo cual muestra el sano crecimiento

crediticio que la Institución ha experimentado en los últimos años, lo que se refleja en los bajos índices de

morosidad.

En particular, al 31 de diciembre de 2013, la cartera de crédito vencida ascendió a 130 millones de pesos, con una

reducción de 261 millones de pesos en relación al ejercicio 2012, reflejo de las gestiones emprendidas por el Banco

para la depuración y regularización de su cartera vencida.

Como resultado de estas acciones, el índice de morosidad se ubicó en sólo 0.05% al cierre del ejercicio 2013, cifra

menor al 0.17% observado en diciembre de 2012.

Índice de morosidad

(al cierre de cada año)

0.38%

0.31%

0.29%

0.17%

0.05%

2009 2010 2011 2012 2013

21

Informe Anual de Actividades 2013

d. Estimaciones preventivas para riesgos crediticios

Al 31 de diciembre de 2013, el saldo de la estimación preventiva para riesgos crediticios sumó 7 mil 156 millones

de pesos, lo que representó una cobertura de 55 veces el saldo de cartera vencida.

Dichas reservas aumentaron en 1,440 millones de pesos, esto es 25% más que en diciembre del año previo, y se

explica primordialmente por un aumento en las reservas asociadas a la cartera de estados y municipios, así como

en las de proyectos con fuente de pago propia. Este comportamiento es resultado de la derrama crediticia y el

proceso de calificación de la cartera.

Índice de cobertura

(al 31 de diciembre de 2013, millones de pesos)

4,474 4,373

5,605 5,716

7,156

519 467 500 391
130

2009 2010 2011 2012 2013

Reservas preventivas Cartera vencida

22

Informe Anual de Actividades 2013

e. Crédito impulsado a través de garantías

Las garantías financieras fomentan el desarrollo de mercados de deuda pública y privada asociados al

financiamiento de infraestructura, con lo cual se apoya el objeto del Banco como banca de desarrollo.

Al 31 de diciembre de 2013, el financiamiento impulsado a través de garantías registró un total de 52 mil 751

millones de pesos, lo que implicó un aumento de 22.5% respecto al cierre de 2012. Este repunte fue resultado de la

colocación de certificados bursátiles emitidos por un gobierno estatal y dos proyectos de infraestructura del sector

privado en el ramo carretero.

f. Cartera de crédito y crédito impulsado

Derivado de las acciones y logros descritos anteriormente, la cartera de crédito directo e inducido total alcanzada

por Banobras en 2013 sumó 325 mil 444 millones de pesos, 20.4% más que en 2012. Lo cual representó un resultado

récord en la historia del Banco.

Este crecimiento histórico fue impulsado por la iniciativa presidencial establecida a la Banca de Desarrollo del país,

por parte del Presidente de la República, Enrique Peña Nieto, en la que se estableció apoyar con 1 billón de pesos

el financiamiento a infraestructura pública.

A esta meta Banobras aportó 292 mil 572 millones de pesos, cifra que considera el financiamiento impulsado a

través de garantías más el crédito directo y no incluye la cartera al sector público Federal y la de agente financiero.

De este modo, Banobras contribuyó con el 29.2% de la meta planteada por el Jefe del Ejecutivo a la Banca de

Desarrollo durante el periodo de referencia.

124,832
148,465

72,521

91,102

43,075

52,571

253

254

Dicembre de 2012 Diciembre de 2013

Estados y Municipios Proyectos Garantías Otros

32,872

29,601

240,681

292,572

+21%

325,444

270,282

Cartera de Crédito Directo e Inducido Total

(al 31 de diciembre 2013, millones de pesos)

Gobierno Federal

23

Informe Anual de Actividades 2013

VIII. Otorgamiento de crédito directo

Al 31 de diciembre de 2013, Banobras canalizó recursos crediticios por 66 mil 942 millones de pesos, destinados

en su totalidad a operaciones por cuenta propia, cifra que resultó 0.9% inferior al otorgamiento registrado en 2012.

Esta disminución se debe principalmente a una reducción en el otorgamiento de crédito al sector público.

Del total del otorgamiento de crédito directo, el 48% se destinó a las entidades federativas y municipios, el 44% a

proyectos del sector privado y el 8% al sector público.

Evolución del otorgamiento de crédito directo

(al cierre de cada año, millones de pesos)

14,799

40,634

32,554 32,085

10,888

14,895

21,351
29,225

3,445

1,662
13,657

5,633

2010 2011 2012 2013

Estados y Municipios Proyectos Sector público federal

29,133

57,191

67,562 66,942

24

Informe Anual de Actividades 2013

a. Otorgamiento de crédito directo a Estados, Municipios y sus Organismos

Durante 2013, el otorgamiento de crédito directo a Estados, Municipios y sus Organismos fue de poco más de 32

mil millones de pesos, cifra 22% mayor a lo programado para el periodo.

Otorgamiento de crédito a Estados, Municipios y sus Organismos

 (al cierre de cada año, millones de pesos)

10,708

40,452

31,453

26,330

14,799

40,634

32,554 32,085

2010 2011 2012 2013

Programado Ejercido

25

Informe Anual de Actividades 2013

b. Otorgamiento de crédito directo a proyectos

En lo que se refiere al financiamiento a proyectos, Banobras otorgó 34 mil 857 millones de pesos durante 2013,

una disminución de 0.4% respecto al monto otorgado en 2012. Sin embargo, destaca un crecimiento de 37% en la

cartera de proyectos con participación privada.

Otorgamiento de Crédito a Proyectos

(al cierre de cada año, Millones de pesos)

10,888
14,895

21,351

29,225
3,445

1,662

13,657

5,633

2010 2011 2012 2013

Sector Público

Sector Privado+57%

De los recursos otorgados al financiamiento de proyectos con participación privada, destaca lo destinado a

infraestructura carretera por 13 mil 387 millones de pesos; para seguridad y justicia se destinaron 2 mil 348; los

proyectos de energía participaron con 7 mil 178 millones de pesos de crédito; se entregaron 677 millones a los

proyectos de agua y saneamiento; y los restantes 5 mil 634 millones de pesos en diversos proyectos como residuos

sólidos y otros servicios públicos, principalmente.

Otorgamiento de crédito directo a proyectos por sector

(Cifras al cierre de diciembre de 2013)

Carreteras
46%

Seguridad y Justicia
8%

Energía
25%

Otros Proyectios
19%

Agua
2%

14,333
16,557

35,008 34,857

26

Informe Anual de Actividades 2013

c. Otorgamiento de crédito inducido por garantías

En este periodo Banobras otorgó crédito inducido por garantías por cerca de 11 mil millones de pesos, de los cuales

6 mil 33 millones (56.3%) se otorgaron a gobiernos de estados y municipios, en tanto que el restante (47.7%) se

otorgó a proyectos con fuente de pago propia.

Durante 2013, el otorgamiento de crédito directo e inducido a estados, municipios y proyectos durante 2013, fue

de poco más de 72 mil millones de pesos, el monto más alto que se ha otorgado durante los 80 años de historia del

Banco.

Otorgamiento de crédito directo e inducido

(al cierre de cada año, millones de pesos)

32,554 32,085

4,865 6,033

21,351

29,225

8,125

4,675

2012 2013

Garantías proyectos

Proyectos

Garantías GEM

Estados y municipios

72,018

66,895 + 8%

27

Informe Anual de Actividades 2013

Negocios y servicios

Banobras ofrece diversos productos financieros dirigidos a sus principales líneas de negocios: gobiernos estatales,

municipales y proyectos con fuente de pago propia, los cuales van desde el crédito directo tradicional hasta

productos más complejos como la estructuración de proyectos; además de una gama de servicios de asistencia

técnica que complementan el financiamiento para hacer el uso de los recursos más eficaz y socialmente más

rentable.

a. Financiamiento a Estados, Municipios y sus Organismos

La Institución, en 2013, ha retomado su papel como Banco del federalismo y se ha consolidado como el aliado

estratégico de estados y municipios, fortaleciendo programas y servicios que facilitan el acceso al financiamiento

para el desarrollo y modernización de infraestructura pública en todas las regiones del país, en especial aquellas

que presentan mayor rezago social.

En materia de municipios, se atendió un total de 264, al 31 de diciembre de 2013. Los recursos otorgados se

enfocaron a regiones que presentan el mayor grado de marginación del país.

La región Sur-Sureste, zona que concentra el mayor rezago en materia de desarrollo económico, registró el mayor

porcentaje de recursos en la cartera de crédito directo e inducido de la Institución, con 56 mil 727 millones de pesos.

En 2013 la Institución puso especial énfasis en las regiones con mayor grado de marginación del país, como se

explica en el siguiente cuadro:

Cartera de crédito directo e inducido a estados y municipios por región

Diciembre 2013

IX. Financiamiento a infraestructura de alto impacto social

Región
Saldo

Millones

de pesos

%

Sur-Sureste 56,727 35%

Centro 42,921 26%

Centro-Occidente 22,607 14%

Noroeste 19,100 12%

Noreste 20,320 13%

Cartera de crédito directo e inducido de estados y

municipios por región

Diciembre 2013

Grado de marginación por Estado
CONAPO, 2010

*No incluye Distrito Federal, ni saldo no distribuible

geográficamente

Bajo y muy bajo Medio Muy alto y alto

28

Informe Anual de Actividades 2013

En este esfuerzo, el Banco ha mantenido atención especial en los municipios que tienen mayores dificultades para

acceder al financiamiento. Así, a diciembre de 2013, en la cartera del Banco se registran 539 municipios, los cuales

representaron el 81% del total de municipios en el país con algún crédito y en los que habitan el 40% de la población.

De éstos 539, el 60% registran medio, alto o muy alto grado de marginación4.

Durante 2013, el Banco puso especial interés en los 60 municipios que forman parte de la Cruzada Nacional Contra

el Hambre, además de que se incorporaron otros 23 municipios que forman parte del Programa Nacional para la

Prevención Social de la Violencia y la Delincuencia.

En 2013 se acreditaron 264 municipios, 29% más que el periodo anterior. De éstos, 139 son municipios que no

habían sido atendidos con anterioridad por Banobras, 3.5 veces más que los municipios nuevos atendidos en 2012,

lo que refrenda nuestro compromiso por llegar a nuevas regiones del país.

Municipios apoyados nuevos

(al 31 de diciembre 2013)

165

125

39
139

2012 2013

Municipios apoyados nuevos Municipios apoyados

204

264

29%

+3.5 veces

4“Durante 2013, la banca comercial atendió 127 municipios y únicamente 16% de éstos se ubican en regiones de medio, alto o muy alto

grado de marginación”. Datos obtenidos de los cuadros estadísticos denominados “Obligaciones Financieras de Municipios con la Banca

Comercial, de Desarrollo y Emisiones Bursátiles”, publicados por la Secretaría de Hacienda y Crédito Público. Cifras a Septiembre de 2013.

29

Informe Anual de Actividades 2013

 Banobras FAIS

Para ampliar las posibilidades de desarrollo y modernización de infraestructura social y básica a través de

financiamiento a mayor número de municipios, el Banco impulsó durante 2013 el Programa Banobras-FAIS, a

través del cual el Fondo de Aportaciones para la Infraestructura Social Municipal (FAIS) es fuente de pago o

garantía del crédito.

El Programa adelanta a los municipios, a través de crédito, recursos hasta por el 25% del FAIS, para llevar a cabo

proyectos de infraestructura relacionados con servicios públicos que buscan dar cobertura o mejorar su calidad de

vida como agua potable, alcantarillado, drenaje, urbanización, electrificación, entre otros, de acuerdo con el

Artículo 33 de la Ley de Coordinación Fiscal5.

Durante el 2013, a través de este programa se desembolsó un total de 2 mil 439 millones de pesos en 166

municipios de 9 entidades federativas, incorporándose municipios de los estados de Campeche, Chiapas, Colima,

Estado de México, Jalisco, Morelos, Nuevo León, Oaxaca y Puebla.

Adicionalmente, bajo este programa también se otorgaron mil 307 millones de pesos a gobiernos estatales.

Así, el monto total otorgado por el programa Banobras-FAIS sumó 3 mil 746 millones de pesos.

Programa Banobras-FAIS 2013

(Millones de pesos)

Estado No. de Municipios Monto

Campeche 7 $110.9

Chiapas 72 $1,664.8

Colima 9 $44.8

Estado de México 22 $320.0

Jalisco 33 $187.0

Morelos 15 $81.8

Nuevo León 4 $24.4

Oaxaca 3 $3.6

Puebla 1 $1.9

SUBTOTAL MUNICIPIOS 166 $2,439.2

SUBTOTAL ESTADOS 3 $1,307.4

TOTAL $3,746.6

5 Decreto por el que se reforman y adicionan diversas disposiciones de la Ley de Coordinación Fiscal y de la Ley General de Contabilidad

Gubernamental. Artículos 32 y 33, publicada en el Diario Oficial de la Federación el día 9 de diciembre de 2013.

30

Informe Anual de Actividades 2013

 FONREC

Este Fondo fue instituido para la reconstrucción de infraestructura en los estados de la República afectados por

desastres naturales y que, por el impacto y gravedad que representa, no es posible atenderlos con los esquemas

tradicionales de previsión de desastres naturales, pues la reconstrucción tendría que iniciarse en forma inmediata.

A través de este Fondo de Reconstrucción (FONREC), durante 2013 se destinaron recursos por mil 574 millones

de pesos para apoyar a las entidades que sufrieron desastres naturales.

 PROFISE

Mediante el Programa de Financiamiento para la Infraestructura y Seguridad de los Estados (PROFISE), Banobras

ofrece a las entidades federativas, esquemas de financiamiento para apoyar operaciones asociadas con

infraestructura y seguridad pública.

Al término de 2013 se otorgaron 5 mil 507 millones de pesos a través de este programa.

31

Informe Anual de Actividades 2013

b. Financiamiento a proyectos con fuente de pago propia

En cuanto al otorgamiento directo a proyectos con fuente de

pago propia, en 2013 se entregaron recursos por 29 mil 225

millones de pesos, lo que representó un aumento del 37%

respecto a lo registrado al cierre de 2012. Estos recursos

sirvieron para apoyar importantes sectores de infraestructura

como:

 El rubro carretero con 13 mil 387 millones de pesos,

distribuidos en diversos estados del país como:

Michoacán, Distrito Federal, Guanajuato, Oaxaca,

Colima, Jalisco y el Estado de México, entre otros.

 Proyectos para la generación de energía se destinaron

recursos por 7 mil 178 millones de pesos destacando

los gasoductos en Morelos y Chihuahua, los parques

eólicos en Oaxaca, la planta de cogeneración de

Pemex en Tabasco, así como la compra de diversos

equipos para las plataformas petroleras en

Campeche.

 Apoyo a los contratistas de obra pública se otorgaron

más de 5 mil millones de pesos en forma directa y a

través de intermediarios financieros para llevar a

cabo diversas obras de infraestructura.

 En el rubro de seguridad y justicia destacan los

financiamientos por 2 mil 348 millones de pesos para

los Centros Penitenciarios en los estados de Chiapas,

Coahuila, Durango, Morelos, Michoacán y Oaxaca.

 En materia de agua potable y saneamiento se

destinaron recursos por 676 millones de pesos para la

construcción de las Plantas de Tratamiento

Atotonilco en Hidalgo, El Realito en San Luis Potosí,

Agua Prieta en Jalisco, e Itzicuaros en Michoacán.

32

Informe Anual de Actividades 2013

c. Fomento al Financiamiento de Infraestructura a través de la Banca Comercial

Un eje estratégico de acción para Banobras es impulsar una mayor participación del sector financiero en el

desarrollo de proyectos de infraestructura, por ello el Banco trabaja en varias líneas de acción:

 Programa de Amortizaciones Diferenciadas

 Créditos Engrapados

 Programa de Garantías

Lo anterior permitió acompañar a la banca comercial con una participación promedio del 38% en el monto total

de las operaciones sindicadas de proyectos.

De estos proyectos destacan:

En el Sector Carretero

 Red de Carreteras de Occidente (RCO). Concesionaria de las autopistas en operación desde Maravatío–

Zapotlanejo, Guadalajara-Zapotlanejo, Lagos de Moreno–Zapotlanejo y León–Aguascalientes, con un

total de 590.2 km. de longitud.

Fue el primer paquete de autopistas Farac, licitado mediante el Programa de Desincorporación de Activos

del Gobierno Federal. Concesión federal a 30 años, vigente a octubre de 2027.

 Autopista Guadalajara-Colima. Autopista con una longitud de 148 km. que conecta a los estados de

Jalisco y Colima. Inició operaciones en 1991 y actualmente se realizan obras de ampliación y

modernización. Concesión federal a 30 años con vencimiento en febrero del 2043.

Entre los beneficios que tendrá este proyecto destacan la reducción de los tiempos de traslado y la mejora

en las condiciones de seguridad en el corredor Manzanillo–Colima– Guadalajara.

 Autopista Apaseo-Palmillas. Autopista ubicada entre Querétaro y Guanajuato con ocho tramos carreteros

y una longitud de 86.5 km, dos plazas de cobro principales, 9 entronques y pavimento de concreto

hidráulico. Concesión federal a 30 años con vencimiento en febrero del 2043.

Se ubicará en la zona del Bajío Mexicano cruzando los estados de Querétaro y Guanajuato. Se terminará

de construir en marzo del 2016.

 Autopista Salamanca – León. La constituyen dos tramos carreteros de 77.6 km. y un ramal de conexión al

Puerto Interior de Guanajuato de 3.7 km. Forma parte del corredor DF-Querétaro-Ciudad Juárez. Enlazará

a la ciudad de León con los municipios de Silao, Romita, Irapuato y Salamanca, con acceso y salida al

Puerto Interior de Guanajuato.

Permitirá la distribución del flujo de carga, ya que actualmente la vía Salamanca–León está saturada,

además acortará en 11 km. este trayecto que actualmente es de 88.5 km.

33

Informe Anual de Actividades 2013

 Autopista Mitla – Tehuantepec. Se construye mediante una concesión y contrato PPS y tendrá una longitud

de 169.2 km.

Dadas las características de su localización, propiciará el enlace del Este del país con la zona del Sureste,

que requiere mayores vías de comunicación para trasladar sus mercancías, incrementar la actividad social,

económica, educativa, logrando con ello un mayor desarrollo regional principalmente en la zona de los

Mixes, región de la sierra del norte de Oaxaca y la sierra Mixe-La Ventosa.

 Autopista Toluca-Naucalpan. Autopista de 4 carriles con 38.7 km. de longitud. Concesión federal a 30

años con vencimiento en febrero del 2043.

Mejora la vialidad de la zona norponiente del Valle de México con el Valle de Toluca, conectando con

Huixquilucan, San Nicolás de Peralta y Blvd. Aeropuerto de Toluca. Iniciará operaciones en junio de

2015.

34

Informe Anual de Actividades 2013

En el Sector Energía

 Gasoducto de Chihuahua. Contrato de servicio de transporte de gas natural otorgado a la CFE para el

diseño, construcción y equipamiento de un gasoducto desde Cd. Juárez, Chihuahua a la Central de

Generación Eléctrica ubicada en El Encino, municipio de Chihuahua. Inicialmente se atenderá la central

de ciclo combinado en El Encino y, posteriormente, dará servicio a las nuevas centrales de generación que

entren en operación en los estados de Chihuahua, Durango y Coahuila.

 Gasoducto Morelos. Este proyecto consiste en la construcción y operación de un gasoducto que tiene una

longitud de 158 km, y que parte de Tlaxcala, atraviesa Puebla y concluye su trazo en Yecapixtla, Morelos.

El gasoducto transportará gas natural a las centrales termoeléctricas de la CFE a desarrollarse en Morelos.

 Parque Eólico Bii Stinú. Permiso de autoabastecimiento de energía eléctrica emitido por la Comisión

Reguladora de Energía. El proyecto se localizará sobre la Carretera Federal Arriaga – Salina Cruz,

abarcando un área aproximada de 1,556 ha. en los municipios de Juchitán de Zaragoza, El Espinal,

Asunción Ixtaltepec y Ciudad Ixtepec, pertenecientes a la región del Istmo de Tehuantepec en Oaxaca.

Tendrá una capacidad de generación de 164 MW.

 Parque Eoliatec del Pacífico. Construcción, operación y mantenimiento de un parque eólico con

capacidad de 160 MW, en Santo Domingo Ingenio, Oaxaca, así como una Línea de Transmisión de 230

kV.

Actualmente ya se finalizó la totalidad del montaje de los 80 aerogeneradores. Se prevé que el Parque

Eólico entre en operaciones en fechas próximas.

 La Planta de Cogeneración de Nuevo Pemex. Este proyecto consiste en la construcción de una planta de

cogeneración con una capacidad de generación de energía eléctrica de 300 MW y 550 toneladas de vapor

por hora y una línea de transmisión eléctrica de 80 km. Esta planta será la primera en su tipo dentro de la

paraestatal como parte del esfuerzo de reducir costos por el uso de energía eléctrica proporcionada por

CFE.

35

Informe Anual de Actividades 2013

En Equipamiento Urbano

 Autopista Urbana Norte. Concesión otorgada por el Gobierno del Distrito Federal para diseñar, construir,

conservar y mantener la vía periférica elevada del Periférico Manuel Ávila Camacho, en el tramo

comprendido entre el Distribuidor Vial San Antonio finalizando en el límite entre el Estado de México y

el Distrito Federal. Esta vialidad urbana dará continuidad al Viaducto Bicentenario con el Segundo Piso

del Periférico ya existente. La Autopista inició la operación del tramo troncal en diciembre de 2012.

 Supervía Poniente. Vialidad urbana de peaje de 5.24 km. de longitud ubicada al poniente de la Ciudad de

México, con inicio en el entronque con la avenida Centenario y terminación en el entronque con la avenida

Luis Cabrera. Es una concesión del Gobierno del Distrito Federal. En junio de 2013 entró en operación

total la vialidad en ambos sentidos.

Forma parte de la solución integral de transporte para la zona conurbana del Valle de México, la cual

incluye las vías elevadas del Anillo Periférico Norte y Anillo Periférico Sur que comunicarán a Toluca

con Cuernavaca y Querétaro, así como el tramo que continuaría de Muyuguarda (Cuemanco) hasta la

avenida Zaragoza.

36

Informe Anual de Actividades 2013

En el Sector Agua

 La Planta de Tratamiento de Aguas Residuales de Agua Prieta. La Planta de Tratamiento de Aguas

Residuales Agua Prieta forma parte del Programa de Abastecimiento y Saneamiento de la Zona Conurbada

de Guadalajara (ZCG). Su capacidad será de 8.5 m3/s, con un proceso de tratamiento biológico secundario

y manejo de lodos por digestión anaerobia, así como de un sistema de cogeneración de energía a través

del biogás producido, que permitirá el abastecimiento del 99% de las necesidades de energía eléctrica de

la planta. Se ubicará en el extremo norponiente de la ZCG y se prevé que trate el 77% de las aguas

residuales generadas en dicha zona.

Al entrar en operación esta planta, junto con la PTAR El Ahogado, se saneará el 97% de las aguas

residuales generadas en dicha ciudad. La vigencia del contrato es por 20 años.

 La Planta de Tratamiento de Aguas Residuales de Atotonilco. La planta tendrá una capacidad nominal de

tratamiento de 23 m³/s, con una capacidad hidráulica adicional de 12 m³/s para manejar el agua pluvial

que se mezcla con el agua residual en la época de lluvias, así como de un sistema de cogeneración de

energía a través del biogás producido, que permitirá el abastecimiento del 75% de las necesidades de

energía eléctrica de la planta. Se ubicará en el Municipio de Atotonilco de Tula en Hidalgo a pocos metros

del portal de salida del emisor central y del sitio donde está proyectada la llegada del Túnel Emisor Oriente,

actualmente en construcción. Se prevé que esta PTAR trate el 60% de las aguas residuales de la Zona

Metropolitana de la Ciudad de México, lo cual permitirá sanear los cuerpos y cauces superficiales que

reciben aguas residuales.

Este proyecto permitirá incrementar el potencial agrícola en 80 mil hectáreas en el Valle de Tula mediante

el riego con aguas residuales tratadas. El plazo del contrato es por 25 años.

 El Acueducto El Realito en San Luis Potosí. Construcción de un acueducto de 132 km. para potabilizar,

conducir y entregar un caudal de 1 m³/s de agua potable a la Zona Metropolitana de San Luis Potosí. La

vigencia del contrato es por 25 años.

 PTAR Itzicuaros. Crédito otorgado bajo un Contrato de Prestación de Servicios (CPS) con el Organismo

Operador de Agua Potable Alcantarillado y Saneamiento de Morelia, Michoacán (OOAPAS) para la

construcción y operación de la planta de tratamiento de aguas residuales Itzicuaros en esa ciudad.

Con esta obra el OOAPAS podrá suministrar aproximadamente siete millones de metros cúbicos anuales

adicionales de agua de primer uso, para abastecer a la capital michoacana.

37

Informe Anual de Actividades 2013

d. Otorgamiento de Garantías

El objeto de la Garantía Financiera es fomentar el desarrollo de mercados primarios y secundarios de deuda pública

y privada asociados a su nicho de atención, con lo cual se apoya el cumplimiento del objeto del Banco como parte

de la banca de desarrollo.

La Garantía Financiera ha permitido estimular la participación de la inversión privada, la banca y otros actores

que son foco de atención en el nicho de atención de Banobras, al mitigar los riesgos que este sector de otra manera

no estaría dispuesto a asumir. Lo anterior favorece el desarrollo del mercado de deuda sub-nacional y de proyectos

de infraestructura, permitiendo a la vez canalizar de forma eficiente los recursos del Gobierno Federal.

Asimismo, las entidades federativas que utilizan el producto de Garantía acceden a mercados financieros bajo

mejores condiciones y adoptan mejores prácticas en materia de:

 Contabilidad Gubernamental

 Finanzas Públicas

 Rendición y Transparencia

Adicional a esto, Banobras ha impulsado el uso de la Garantía Financiera en función de criterios tales como:

 Saturación de los niveles regulatorios o de políticas prudenciales de concentración de riesgos

 Optimización del uso de la base de capital

 La ampliación del universo de inversionistas institucionales

 Las ventajas de someterse al escrutinio del mercado

38

Informe Anual de Actividades 2013

Garantías Financieras Otorgadas

Durante 2013, el monto de crédito inducido por garantías de pago oportuno fue de 10 mil 708 millones de pesos.

 Garantías a emisión bursátil de un Proyecto de Fuente de Pago Propia.

En 2012 por primera vez se otorgó una Garantía a una emisión bursátil de un proyecto de fuente de pago

propia. Dicha Garantía cubrió la falta de recursos del emisor, destinando dichos recursos a hacer frente a

sus obligaciones de pago derivadas del servicio de deuda de la emisión. El monto de la emisión fue por

un total de 8 mil 125 millones de pesos dividida en dos tramos; uno en pesos (35%) y otro en Unidades

de Inversión UDIS (65%).

La Garantía de Pago Oportuno que otorgó Banobras fue por el 6.5% del saldo insoluto de la emisión, dicha

garantía permitió al concesionario emisor, obtener la más alta calificación local de AAAmx en la emisión,

un plazo de 19 años para el tramo en pesos y de 24 años para el tramo en UDIS.

Debido a que con la garantía se mejoró el perfil de la deuda de la concesionaria, en 2013 se solicitó la

reapertura del programa para colocar un total de 10 mil millones de pesos por lo que se emitieron mil

874.50 millones adicionales en el tramo de UDIS. Por lo cual el Monto Expuesto se amplió a 649 millones.

 Garantías a emisión bursátil estatal de un Proyecto de Fuente de Pago Propia.

Durante 2013 se otorgó una garantía a una entidad federativa, para garantizar las emisiones de certificados

bursátiles en dos modalidades: pesos a tasa fija y pesos a tasa variable. Los recursos procedentes de las

emisiones, por un total de 2 mil 800 millones de pesos, se destinaron a liquidar anticipadamente la totalidad

de certificados bursátiles vigentes, gastos de la emisión y el remanente a inversiones públicas productivas.

Los montos de las emisiones fueron los siguientes:

 Pesos a Tasa Fija: 1,500 millones de pesos; y

 Pesos a Tasa Variable: 1,300 millones de pesos.

La Garantía de Pago Oportuno que otorgó Banobras fue por el 15% del saldo insoluto de la emisión. La

garantía permitió al estado emisor obtener una calificación de AAA (mex) en ambas emisiones así como

plazos de 15 años.

39

Informe Anual de Actividades 2013

 Garantías a emisión bursátil estatal

Se autorizó este recursos a una entidad federativa para garantizar las emisiones de certificados bursátiles

que emitió en 2007, en dos modalidades, pesos y UDIS, y toda vez que en 2012 bajaron las calificaciones

a dichas emisiones a consecuencia de una baja en la calificación del Estado. Con la garantía se contribuyó

al fortalecimiento de la estructura actual de las emisiones.

La garantía otorgada fue por el 15% del saldo insoluto de las emisiones vigentes, mismas que ascendían a

más de 6 mil 33 millones de pesos.

 UDIS: 1,044,221,231 millones de UDIS, equivalentes a $5,273.70 millones de pesos;

 Pesos: 759.49 millones de pesos;

La garantía permitió al Estado emisor regresar a la calificación de AAA (mex) en las dos emisiones,

subsanando así el evento preventivo en que había incurrido.

Al cierre de 2013, el monto total de crédito o inversión inducida a través de garantías otorgadas asciende

a 58 mil 113 millones de pesos, incluyendo refinanciamiento garantizado.

40

Informe Anual de Actividades 2013

e. Servicios de Asistencia Técnica

Entre las acciones que Banobras realiza para propiciar el fortalecimiento financiero e institucional de las entidades

federativas y municipios, están los programas de asistencia técnica y financiera. Durante 2013 estos programas y

productos de asistencia técnica registraron los siguientes resultados:

 Programa de Modernización Catastral

Este programa tiene el objetivo de fortalecer los ingresos municipales incrementando la recaudación del impuesto

predial, mediante la actualización del padrón de contribuyentes y mejoramiento de la eficiencia administrativa.

Así, durante el 2013, se atendieron 38 municipios distribuidos en 11 entidades federativas, de los cuales 13

concluyeron la ejecución de las acciones contenidas en su proyecto de modernización y 22 proyectos se encuentran

en ejecución.

En total, se han concluido 34 Proyectos Municipales de Modernización Catastral, que en promedio ha

incrementado en un 40% la recaudación del impuesto predial, logrando aumentar la captación acumulada en poco

más de mil millones de pesos.

Derivado del Programa, en 2013 Banobras otorgó créditos por 70 millones de pesos para ejecutar los proyectos;

además de apoyos no recuperables por cerca de 46 millones de pesos, los cuales detonaron una inversión de 113.3

millones de pesos.

 Proyecto Nacional de Eficiencia Energética para el Alumbrado Público Municipal

De la mano de la Comisión Nacional para el Uso Eficiente de la Energía (CONUEE), se impulsa este programa

que tiene como objeto promover la eficiencia energética a través de la sustitución de sistemas de alumbrado público

municipal ineficientes por eficientes, lo cual permite reducciones en el consumo eléctrico y, con ello, fortalecer

las haciendas públicas municipales.

Durante 2013 se incorporaron al Programa 32 municipios, de los cuales 7 concluyeron con éxito su proyecto. El

ahorro promedio en el consumo de energía que registraron fue del 38.7%.

Adicionalmente, se otorgaron recursos no recuperables por un monto de 27.6 millones de pesos con cargo al

patrimonio del Fondo para la Transición Energética.

 Programa de Modernización de las Áreas Comerciales de los Organismos Operadores de Agua

Entre los principales objetivos de Banobras está el fomento a la eficiencia de las haciendas públicas municipales,

para que éstos a su vez puedan ofrecer mejores servicios públicos de calidad a la ciudadanía. En este marco se

instrumenta el Programa de Modernización de las Áreas Comerciales de los Organismos Operadores de Agua.

Durante 2013 se incorporaron a este Programa 8 organismos operadores de agua y se encuentran en ejecución 3

proyectos más. Derivado de los proyectos ejecutivos elaborados se estima que los organismos operadores

incrementarán en promedio la recaudación de los derechos de agua en un 28%.

41

Informe Anual de Actividades 2013

 Banco de Proyectos

El Banco de Proyectos de infraestructura municipal tiene como objetivo apoyar a los municipios en la identificación

y priorización de una cartera de proyectos de infraestructura que atienda las necesidades más apremiantes de la

población, a partir de la elaboración de diagnósticos sectoriales.

Durante el año 2013, se elaboraron 30 diagnósticos sectoriales para igual número de municipios de 6 entidades

federativas, cifra que representó un incremento del 20% respecto a la del cierre del año anterior. Se identificaron

mil 150 proyectos, por un monto estimado de inversión de 11 mil 300 millones de pesos.

42

Informe Anual de Actividades 2013

f. Negocios Fiduciarios

Dentro de los servicios que ofrece Banobras, se encuentra la administración de fideicomisos y mandatos, los cuales

están relacionados con los sectores de atención del Banco.

En el ejercicio 2013 se administraron 228 negocios fiduciarios de los cuales 160 son públicos y 68 privados,

contando con un patrimonio fideicomitido de 311 mil 799 millones de pesos.

A través de dichos negocios fiduciarios se han apoyado a los tres órdenes de gobierno en la ejecución de proyectos

relacionados con: infraestructura en general; administración de concesiones carreteras y vialidades; disposición

final de residuos sólidos; plantas de tratamiento de aguas; modernización del transporte urbano masivo; así como

proyectos de seguridad pública y justicia, telecomunicaciones, salud, energía y reconstrucción de infraestructura

pública dañada por fenómenos naturales perturbadores.

 Fondo Nacional de Infraestructura

El Fondo Nacional de Infraestructura (FONADIN), es uno de los fondos más relevantes, que promueve y fomenta

la participación de los sectores privado, público y social en el desarrollo de la infraestructura del país, a través del

cual se otorgan apoyos que permiten mejorar la capacidad de los proyectos para atraer financiamiento.

Creado mediante Decreto en el Diario Oficial de la Federación el 7 de febrero de 2008, su objetivo es fungir como

un vehículo de coordinación con la Administración Pública Federal para la inversión en infraestructura,

principalmente en las áreas de comunicaciones, transportes, hidráulica, medio ambiente y turística, que auxiliará

en la planeación, fomento, construcción, conservación, operación y transferencia de proyectos de infraestructura

con impacto social o rentabilidad económica; nombrando como fiduciario a Banobras.

Este Fondo se constituyó con los recursos provenientes del Fideicomiso de Apoyo al Rescate de Autopistas

Concesionadas (FARAC) y del Fondo de Inversión en Infraestructura (FINFRA).

Durante 2013, el Comité Técnico del Fondo Nacional de Infraestructura autorizó apoyos por más de 19 mil

millones de pesos. Del total de los recursos que han sido autorizados, incluyendo los de ejercicios anteriores, se

desembolsaron 12 mil millones de pesos en el ejercicio 2013.

En este año, el Fondo hizo frente a los pagos de intereses de la deuda bursátil, compuesta por los Pagarés de

Indemnización Carretera (PIC) y los Certificados Bursátiles de Indemnización Carretera Segregables (CBICS). El

pago de intereses ascendió a mil 398.3 millones de UDIS, equivalentes a 6 mil 937.8 millones de pesos y capitalizó

intereses del PIC P001U por un monto de 344.0 millones de UDIS.

Adicionalmente, el Fondo realizó disposiciones de la Línea de Crédito Contingente y Revolvente que mantiene

con Banobras por un monto de 4 mil 200 millones de pesos para alcanzar una disposición acumulada de 14 mil

300 millones de pesos. Por concepto de intereses sobre esta línea, el Fondo pagó 477.4 millones de pesos durante

2013.

43

Informe Anual de Actividades 2013

Dentro de los proyectos autorizados más destacados se encuentran:

 Línea 3 del Metro de Monterrey. El Fondo otorgó una aportación por un monto de mil 508.4 millones de

pesos.

 Escénica Alterna-Túnel de Acapulco. El Fondo otorgó una subvención por mil 062 millones de pesos (a

precios de diciembre de 2010), la cual se depositó en su totalidad al Fideicomiso del Proyecto.

 Autopista Apaseo – Palmillas. El Fondo otorgó un crédito contingente subordinado por 900 millones de

pesos.

 Transporte Masivo “Corredor Tuzobus 1” en la Ciudad de Pachuca, Hidalgo. El Fondo otorgó una

aportación por un monto de hasta 189.49 millones de pesos.

 Transporte Masivo de la Cuenca Norte – Sur de la Zona Metropolitana de Puebla. El Fondo otorgó una

aportación de 379.2 millones de pesos.

Durante el ejercicio 2013 se dio seguimiento a 62 proyectos de infraestructura, de los cuales 18 corresponden a

proyectos del sector carretero, 8 de transporte, 24 de agua, 2 de medio ambiente, 1 de turismo y 9 fondos de capital

de riesgo.

La inversión de estos proyectos asciende a más de 50 mil 700 millones de pesos, los cuales están distribuidos de

la siguiente forma:

AGUA, 9,963.13

CARRETERAS,
21,272.70

FONDOS DE CAPITAL
DE RIESGO, 4,880.72

TRANSPORTE MASIVO,
11,618.40

TURISMO, 1,817.06

MEDIO AMBIENTE,
1,219

(20%)

(2%) (3%)

(23%)

(10%)

(42%)

Apoyos a proyectos del FONADIN por sector

(Cifras al cierre de diciembre de 2013)

44

Informe Anual de Actividades 2013

Cabe señalar que el FONADIN también es concesionario de una red de 42 tramos carreteros con una longitud total

de 3 mil 991.746 km, de los cuales 35 se encuentran en operación con una longitud de 3 mil 636.29 km y 6 en

construcción con longitud de 354.6 km, situación que lo convierte en uno de los principales concesionarios a nivel

mundial.

El 18 de julio de 2013 se recibió por parte de la Secretaría de Comunicaciones y Transportes el Libramiento Sur

Reynosa que va del kilómetro 7+050 al 13 + 600 y en misma fecha se puso en operación.

Asimismo el 19 julio, se recibió por parte de la Secretaría de Comunicaciones y Transportes el Libramiento Felipe

Carrillo Puerto.

En octubre de 2013 se recibió de la Secretaría de Comunicaciones y Transportes (SCT) la autopista Durango –

Mazatlán, la cual cuenta con 61 túneles (52 convencionales y 9 inteligentes), 48 puentes (2 atirantados), 4 plazas

de cobro y 2 centros de control.

El presupuesto de operación para la red de autopistas ascendió a 3 mil 514.91 millones de pesos para el ejercicio

2013.

El presupuesto de conservación autorizado para la red del Fondo Nacional de Infraestructura para el ejercicio 2013

ascendió a 5 mil 332 millones de pesos.

Cabe destacar la continuación de los trabajos de rehabilitación estructural del pavimento con concreto hidráulico

de la autopista México-Querétaro, a fin de responder a la alta composición de transporte de carga y generar ahorros

en el largo plazo por concepto de mantenimiento y conservación. Asimismo, se realizaron acciones de

rehabilitación estructural del pavimento de las autopistas Acatzingo - Ciudad Mendoza, Isla - Acayucan,

Cuacnopalan - Oaxaca, Ciudad Mendoza - Córdoba y Querétaro - lrapuato, incluyendo el mejoramiento del

señalamiento horizontal y vertical.

Se continuaron los trabajos de modernización de las autopistas La Pera - Cuautla y Estación Don - Nogales,

teniéndose un avance en el ejercicio del presupuesto del 30% y 90%, respectivamente.

Se continuó con las obras de construcción de las autopistas incorporadas a la red del Fondo, a través de Convenios

de Colaboración celebrados con la Secretaría de Comunicaciones y Transportes: Jala - Compostela - Las Varas,

Libramientos de Acapulco, Chihuahua, Ciudad Valles- Tamuín, Cabo San Lucas - San José del Cabo,

Villahermosa y Sur de Reynosa.

Con la finalidad de llevar un control adecuado sobre la ejecución de las autopistas concesionadas al Fondo, se

celebraron dos contratos de prestación de servicios de consultoría técnica para la asistencia y apoyo en el monitoreo

de los trabajos a cargo de la Secretaría de Comunicaciones y Transportes.

Con la conclusión del contrato de Capufe con I+D en julio del 2013 y con el fin de dar seguimiento a los servicios

de administración de la gestión de cobro del sistema de telepeaje y medios electrónicos de pago en la red carretera

del Fondo Nacional de Infraestructura, Capufe e I+D (conocido como IAVE) celebraron un contrato por un periodo

del 12 de julio al 31 de octubre de 2013 con un costo de contraprestación por cruce de $6.90. Al término del

contrato antes citado, ambas partes suscribieron un nuevo contrato que comprende del 1 de noviembre 2013 al 31

de julio de 2014 con un costo de contraprestación por cruce de $6.30 con el objetivo de dar seguimiento a los

servicios de telepeaje.

45

Informe Anual de Actividades 2013

Concesiones carreteras de Banobras

Nuevo modelo de operación

Banobras, como concesionario de las autopistas Atlacomulco - Maravatío con 64 km. y Guadalajara - Colima de

148 km. de longitud, ha emprendido diversas acciones para incrementar la seguridad del usuario, mejorar el estado

físico de las mismas, así como para lograr su modernización tecnológica a través de la implementación del Nuevo

Modelo de Operación. A diciembre de 2013 se obtuvieron los siguientes logros:

 Autopista Atlacomulco-Maravatío

A partir del 18 de diciembre de 2013, se encuentran instalados los sistemas de peaje y telepeaje en las plazas de

cobro Atlacomulco y Contepec, se ha iniciado la operación bajo el Nuevo Modelo de Operación en ambas plazas

de cobro, así como los elementos ITS (paneles de mensaje variable, cámaras, estaciones meteorológicas, postes

SOS y fibra óptica) y el Centro de Control Atlacomulco.

Se terminaron los trabajos de rehabilitación y se continúa la conservación del tramo bajo estándares de desempeño.

Así mismo, se concluyó el año con una disminución del valor del IRI de 1.27 m/km, con respecto a 1.86 m/km en

2011 conforme a la valorización realizada por la Secretaría de Comunicaciones y Transportes, ubicando al Tramo

Carretero Atlacomulco - Maravatío como una de las vías con mejor desempeño del sistema nacional de autopistas

de cuota.

 Autopista Guadalajara–Colima

Para fortalecer el enlace del centro y occidente del país con el Puerto de Manzanillo, están en proceso los trabajos

de rehabilitación para llevar a estándares de desempeño al tramo carretero, con un IRI de 1.67 por kilómetro de

acuerdo a la valorización realizada por la SCT.

Se encuentran en proceso de ejecución los trabajos de ampliación a 4 carriles en 16.49 km. de la autopista, del

kilómetro 103+510 al kilómetro 120+000 (cadenamientos de construcción) con una inversión de 3 mil 100

millones de pesos.

Con objeto de dar mayor fluidez al tránsito y un mejor acceso al aeropuerto de la Ciudad de Colima, se iniciaron

los trabajos de ampliación de 4 a 6 carriles de circulación en 14 km. de longitud (del km. 134+000 al 148+000),

en concordancia con el compromiso de la administración federal CG-070, con un monto de inversión de 550

millones de pesos.

En lo referente a los sistemas de peaje, telepeaje, ITS y Red de Comunicaciones del Tramo Carretero, al cierre del

2013, se cuenta con los siguientes avances:

 96.69% en el suministro e instalación de equipos ITS.

 29.80% en la integración y pruebas de equipos ITS.

 93.84% en la instalación de equipos del Centro de Peaje.

 49.73% en la instalación de equipos del Centro ITS.

 61.62% en la instalación de los equipos de peaje y Telepeaje.

 83.92% en la instalación de la fibra óptica.

46

Informe Anual de Actividades 2013

X. Fortalecimiento institucional

a. Cumplimiento del mandato

Durante 2013 el Banco tuvo un proceso de transformación para cumplir con el reto establecido por el Presidente

de la República de convertir a la Banca de Desarrollo en motor del crecimiento económico.

En este sentido, Banobras se planteó una nueva ruta de operación para reafirmar su vocación federalista y

convertirse en aliado estratégico de estados y municipios, así como prestar más, más barato y de una manera más

ágil, e impulsar el financiamiento a proyectos de infraestructura por parte de la banca comercial y de los

inversionistas privados.

Para ello fue necesario, a través de una planeación estratégica, con base en el Plan Nacional de Desarrollo 2013-

2018, así como en programas que inciden en su actividad, establecer la estrategia que permita a la institución

contribuir a reducir los rezagos que aún existen en materia de infraestructura y a mejorar la calidad de vida de la

población, lo cual es el fin último del Banco.

Entre los objetivos de la institución que servirán como base para el cumplimiento de la estrategia definida para el

periodo de 2013 a 2018 están:

1. Promover la participación de la banca comercial en el financiamiento de proyectos de infraestructura

2. Atraer los recursos de inversionistas institucionales en el financiamiento de proyectos de infraestructura

3. Propiciar el fortalecimiento financiero e institucional de entidades federativas, municipios y sus

organismos

4. Incorporar al sistema financiero a municipios no atendidos por la banca comercial y fortalecer su

capacidad de gestión mediante asistencia técnica, con énfasis en los considerados en la Cruzada Nacional

contra el Hambre y el Programa Nacional para la Prevención Social de la Violencia y la Delincuencia

47

Informe Anual de Actividades 2013

i. Mapa estratégico

En el mapa estratégico del Banco se plasman los objetivos concretos y medibles que describen la ruta que seguirá

Banobras para alcanzar la propuesta de valor hacia el cliente y concretar los objetivos estratégicos de impacto

social.

48

Informe Anual de Actividades 2013

1/
El indicador no tiene avance ya que cualquier incremento en éste disminuiría el cumplimiento de la meta de saldo de cartera

de 290 mil millones de pesos al cierre de 2013.

Objetivo Indicador
Meta

2013

Cierre

diciembre 2013

%

cumplimiento

1. Promover la

participación de la

banca comercial en el

financiamiento de

proyectos de

infraestructura

1.1 Inversión impulsada a través de crédito

y garantías a proyectos con fuente de

pago propia (millones de pesos)
55,113 76,526 139%

1.2 Multiplicador de la inversión impulsada

a proyectos con fuente de pago propia

(veces)
>2 2.04 Cumplida

2. Atraer los recursos de

inversionistas

institucionales en el

financiamiento de

proyectos de

infraestructura

2.1 Monto emitido en el mercado de

capitales en proyectos de

infraestructura impulsado por

Banobras (millones de pesos)
7,200 -

1/
 -

3. Propiciar el

fortalecimiento

financiero e

institucional de

entidades federativas,

municipios y sus

organismos

3.1 Financiamiento impulsado a través de

crédito y garantías a entidades y

municipios (millones de pesos)

26,234 38,118 145%

4. Incorporar al sistema

financiero a

municipios no

atendidos por la banca

comercial y fortalecer

su capacidad de

gestión mediante

asistencia técnica, con

énfasis en los

considerados en la

Cruzada Nacional

contra el Hambre y el

Programa Nacional

para la Prevención

Social de la Violencia

y la Delincuencia

4.1 Municipios nuevos atendidos con

financiamiento (número) 80 139 174%

4.2 Municipios atendidos mediante

programas de asistencia técnica

(número)
159 119 75%

4.3 Municipios apoyados que están

considerados en la Cruzada Nacional

contra el Hambre (número)
26 60 231%

4.4 Municipios apoyados que están

considerados en el Programa Nacional

para la Prevención Social de la

Violencia y la Delincuencia (número)
18 23 128%

ii. Cumplimiento del Plan Estratégico

Para el cumplimiento del plan trazado se desarrollaron estructuras financieras que facilitaron la participación de

inversionistas institucionales en proyectos de infraestructura; se ofrecieron soluciones financieras diferenciadas de

acuerdo con el nivel de endeudamiento de los estados y municipios, buscando incorporar al sistema financiero

aquellos municipios no atendidos por la banca comercial mediante programas de asistencia técnica específicos que

les permitan fortalecer su capacidad de gestión, con énfasis en los considerados en la Cruzada Nacional contra el

Hambre y el Programa Nacional para la Prevención Social de la Violencia y la Delincuencia.

A continuación se presentan las cifras al cierre de 2013 de las metas establecidas para el cumplimiento de los

objetivos estratégicos reportados al Consejo Directivo:

49

Informe Anual de Actividades 2013

b. Eficiencia operativa

ii. Administración de riesgos

Las lecciones derivadas de la crisis financiera de 2008, llevaron al Comité de Supervisión Bancaria de Basilea

(CSBB), que pertenece al Banco de Pagos Internacionales (BIS, por sus siglas en inglés), a plantear nuevas

propuestas para fortalecer la regulación, supervisión y prácticas bancarias, con el fin de mejorar la estabilidad

financiera. Desde entonces, la Dirección de Administración de Riesgos de Banobras, ha dado seguimiento a estos

cambios en la regulación financiera internacional con base en el acuerdo de Basilea III y en la normatividad en la

materia que establece la Comisión Nacional Bancaria y de Valores (CNBV).

El acuerdo de Basilea III tiene como objetivos principales mejorar la capacidad del sector bancario para absorber

tensiones financieras y económicas, reduciendo con ello el riesgo de contagio desde el sector financiero hacia la

economía real (prociclicidad), introduciendo requerimientos mínimos de liquidez y exigiendo a los bancos

aumentar la calidad y cantidad de capital, a fin de fortalecer la posición de las instituciones bancarias en periodos

de estrés.

Para el fortalecimiento del capital, Basilea III propone mejorar la calidad del capital regulatorio, de tal forma que

éste tenga capacidad de absorber pérdidas sin poner en riesgo la continuidad del negocio.

En lo que se refiere a la prociclicidad, Basilea III propone crear un fondo para periodos de crisis con cobertura de

capital del 2.5% basado en el ciclo, establecer restricciones para el pago de dividendos a las instituciones que

consuman el fondo de cobertura del capital y definir reservas crediticias que se calculen con base en las pérdidas

esperadas de los portafolios.

Muchos de los eventos que desencadenaron la crisis fueron originados por la cartera de instrumentos financieros

derivados, principalmente en lo que respecta al riesgo de contraparte. Las propuestas de Basilea III en este rubro

hacen énfasis en una participación más activa del Consejo Directivo en el establecimiento de políticas, criterios y

límites para los instrumentos financieros derivados. Asimismo, propone planes de fondeo contingentes y pruebas

periódicas de estrés. En este rubro, la adecuada valoración de riesgos es fundamental para apoyar el arranque y la

consolidación de proyectos de infraestructura que podrían ser bursatilizados.

Las principales medidas que la Dirección de Administración de Riesgos ha desarrollado y en las cuales radica su

fortaleza son el establecimiento de:

 Límites globales y específicos de riesgo acordes con la estrategia de negocio y con la exposición al riesgo

que la institución está dispuesta a asumir.

 Límites de endeudamiento por tipo de acreditado, los cuales se fundamentan en información cuantitativa

y cualitativa de los posibles sujetos de crédito, considerando factores de estrés.

 Límites de Concentración que tienen por objeto acotar el monto operado con determinados instrumentos

o activos financieros.

50

Informe Anual de Actividades 2013

Con relación al riesgo de crédito, la Dirección de Administración de Riesgos de Banobras, de conformidad con la

regulación respectiva ha trabajado en el desarrollo de un modelo que permite estimar la probabilidad de

incumplimiento de estados y municipios, así como de los proyectos con fuente de pago propia, con el objeto de

contar con un modelo interno que le permita estimar las reservas a partir del cálculo de las pérdidas esperadas de

su cartera bajo la visión propuesta por Basilea III.

En lo que se refiere al riesgo de la cartera, la Dirección de Administración de Riesgos determina y da seguimiento

de manera trimestral al Valor en Riesgo (VaR) de crédito, que sirve como indicador de la mayor pérdida no

esperada que pudiera observarse en la cartera de crédito en un horizonte de tiempo trimestral, con un nivel de

confianza del 99%.

Adicionalmente, se llevan a cabo pruebas de sensibilidad para determinar la fortaleza del capital ante distintos

escenarios en la calidad crediticia de los acreditados del portafolio, incluyendo escenarios extremos y sistémicos,

y se analiza la concentración de la cartera crediticia: a nivel consolidado, por región geográfica, programa

institucional y por acreditado. Esto se realiza con la finalidad de dar seguimiento al riesgo de concentración y su

relación con el valor en riesgo de la cartera y la suficiencia de capital.

Al 31 de diciembre de 2013, de acuerdo con las pruebas de sensibilidad del VaR de crédito realizadas bajo distintos

escenarios extremos, el capital neto de la institución tiene la fortaleza para cubrir las pérdidas no esperadas.

En materia de riesgo de mercado, Banobras cuenta con mesas de operación, mismas que están organizadas de

acuerdo a las operaciones que realizan y el tipo de factor de riesgo al que están expuestas: mesa de dinero, mesa

de cambios, mesa de derivados y la tesorería. El modelo para estimar las pérdidas potenciales de los portafolios

de Banobras es el VaR condicional, el cual es un modelo no paramétrico que considera los rendimientos históricos

en una ventana de datos determinada y calcula el promedio de las pérdidas de la distribución empírica con base en

un nivel de confianza. Considerando lo anterior, se calcula y se da seguimiento diario al riesgo de mercado, lo cual

permite controlar el riesgo de las posiciones financieras de la institución. Adicionalmente, el análisis se

complementa con escenarios extremos y pruebas de sensibilidad.

Al 31 de diciembre de 2013, el límite del riesgo de mercado de Banobras, calculado con la metodología de VaR

condicional con horizonte a un día y nivel de confianza al 97%, se ubica en 0.70% del capital neto de la institución.

La Dirección de Administración de Riesgos utiliza modelos de valuación para los instrumentos financieros

derivados operados por Banobras, para conocer el riesgo en que incurre la institución en el portafolio de derivados.

Éstos son utilizados para mitigar el riesgo de las posiciones activas o pasivas del balance, a fin de cumplir con los

objetivos y estrategias institucionales, determinados por la alta dirección y apegados al marco legal aplicable y a

las disposiciones en la materia emanadas de las autoridades competentes. Para el caso de contrapartes con las que

se tienen pactadas operaciones financieras derivadas, en su mayoría con fines de cobertura, se tienen establecidos

límites de exposición que permiten controlar los riesgos asociados a estas operaciones.

51

Informe Anual de Actividades 2013

Adicionalmente, se aplican políticas de administración de riesgos para calcular la efectividad de la cobertura de

estos productos financieros, se da seguimiento al riesgo de mercado de los derivados con fines de negociación y

se mide su impacto en el riesgo de mercado consolidado del portafolio. Asimismo, se da seguimiento a la

efectividad de la cobertura, realizando un análisis retrospectivo de los flujos implicados en la posición cubierta y

los de la parte del derivado asociada a ésta.

Para medir, evaluar y dar seguimiento al riesgo de liquidez de la institución, así como para dar cumplimiento a la

normativa aplicable, la Dirección de Administración de Riesgos realiza mensualmente el cálculo de la brecha de

liquidez y duración de sus activos y pasivos en todas las monedas que tenga en posición la institución, con el fin

de identificar los riesgos de concentración de los flujos de dinero, activos y pasivos a distintos plazos, así como

para determinar los requerimientos de capital. Adicionalmente, la generación de la brecha de liquidez apoya la

gestión de la Tesorería del Banco para establecer la estrategia de fondeo.

En Banobras se cuenta con la metodología de gestión del riesgo de tasas de interés del balance y riesgo de liquidez

a partir de la cual se construyó un modelo que integra la administración de los distintos tipos de riesgo y que

permite analizar el riesgo del balance del Banco. Desde 2011, el Asset & Liability Management (ALM) se lleva a

cabo de manera trimestral, a través del monitoreo del riesgo de todas las operaciones del balance de Banobras

incluyendo la cartera de crédito, el fondeo, la tesorería y las coberturas de activos por medio de instrumentos

financieros derivados. El análisis de ALM busca preservar e incrementar el valor económico del capital de

Banobras y su margen financiero.

El valor económico se encuentra ajustado por riesgo de crédito ya que considera la pérdida esperada de la cartera

en todo su plazo, así como la contribución de los derivados. Permite cuantificar, a través de técnicas y herramientas

de simulación, el efecto de diferentes escenarios de estrés financiero sobre el balance de la institución y el

comportamiento de pago de los acreditados (riesgo de crédito), así como el valor agregado de las estrategias de

negocio, como cambios en la estructura del fondeo y en la estrategia de cobertura con derivados, y medir la pérdida

potencial en el valor económico del capital a través del VaR del valor económico del capital.

Con relación al riesgo operativo, se cuenta con una base de datos con la que se monitorea y controla el registro de

eventos de riesgo operativo y al menos una vez al año, se aplica el procedimiento para la identificación de riesgos

operativos y su clasificación de acuerdo con su frecuencia e impacto. Asimismo, se cuenta con niveles de tolerancia

para pérdidas causadas por riesgos operativos, con base en los cuales se determina el alcance de los planes a seguir

para la mitigación de los mismos. Por otra parte, la Institución tiene desarrollados Planes de Continuidad del

Negocio, con objeto de responder de manera oportuna y ordenada ante una contingencia, con el fin de continuar

su operación más crítica a un nivel predefinido aceptable minimizando el impacto hacia la sociedad.

Anualmente se realizan auditorías legales, con base en lo establecido en la normatividad, por parte de expertos

independientes en la materia con base en las cuales se identifican las fortalezas y oportunidades en materia de

riesgo legal.

En la actualidad el desarrollo de las instituciones y de las economías se distingue por una actitud distinta hacia los

acontecimientos futuros, reconociendo que lo que puede ocurrir en el futuro puede anticiparse, simularse y

cuantificarse, con base en herramientas cuantitativas que permitan tanto identificar la exposición al riesgo, como

cuantificar sus posibles consecuencias en términos monetarios, con el propósito de proteger el capital de las

instituciones y prevenir insolvencias para la mejor toma de decisiones.

52

Informe Anual de Actividades 2013

La adecuada administración de riesgos permite a la alta dirección y al Consejo Directivo de las instituciones el

contar con un flujo de información continua que les permita estar al tanto de los niveles de riesgo que está

asumiendo la institución y verificar que éstos sean razonables y acordes con su perfil de riesgo deseado, para

asegurarse de que ésta pueda continuar su operación frente a la ocurrencia de eventos inesperados.

Adicionalmente, es importante entender a la administración de riesgos como un sistema dinámico que requiere de

la revaluación periódica del grado de exposición aceptable para la institución, con relación a su perfil de riesgo

deseado, y del manejo y medición de los riesgos, así como del cumplimiento de los límites establecidos, la

existencia de controles internos adecuados y funcionales que le permitan seguir operando de manera acorde a los

cambios del entorno económico y financiero, así como contar con bases sólidas para su participación en nuevas

operaciones y nuevos mercados, sin exponer su capital a riesgos no deseados.

53

Informe Anual de Actividades 2013

iii. Mejora de Procesos

Objetivo

El objetivo es promover metodologías de análisis para el diseño, documentación y la identificación de áreas de

oportunidad para la mejora de los procesos, así como coordinar el proceso de emisión y actualización de los

manuales normativos que regulan la operación institucional por medio de las siguientes líneas de acción:

1. Coordinar, apoyar e integrar el diagnóstico de los procesos actuales.

2. Promover y apoyar en la mejora integral de los procesos de Banobras para incrementar su eficacia y eficiencia,

dentro del marco regulatorio aplicable.

Avances

1. Durante el 2013 se coordinó la integración del diagnóstico para dar cumplimiento con el Decreto que el

Ejecutivo Federal publicó a través de la Secretaría de la Función Pública, en el cual se establecen las medidas

para el uso eficiente, transparente y eficaz de los recursos públicos, y las acciones de disciplina presupuestaria

en el ejercicio del gasto público, así como para la modernización de la Administración Pública Federal.

Derivado de este diagnóstico, el Gobierno Federal emitió tres programas de aplicación transversal a toda la

Administración Pública Federal, que consideran líneas estrategias y de acción que incorporan los compromisos

y metas sexenales que deberá firmar cada dependencia y donde nuestra cabeza de sector ha venido coordinando

y acotando su proceso.

2. Durante 2013 el Banco inicio el programa para agilizar los tiempos del proceso crediticio en su etapa de

originación, por lo que surgieron 22 hallazgos que generaron 24 oportunidades de mejora, 7 de ellas de

aplicación rápida y 17 mejoras de mediano plazo, logrando la puesta en marcha durante 2013 de 4 de las mejoras

rápidas y dejando para el 2014 el resto de las oportunidades de mejora.

Adicionalmente se inició el proyecto multianual de transformación tecnológica de la institución en donde se

pretende actualizar todos los sistemas aplicativos del Banco y como consecuencia rediseñar y documentar todos

los procesos sustantivos y administrativos de la Organización.

Además actualizaron los manuales de políticas, lineamiento y procedimientos, con lo cual se redujo el

inventario de documentos normativos de 87 (al cierre de 2012) a 75 documentos al cierre de 2013.

Finalmente también se coordinó la aplicación de encuestas para medir la percepción de satisfacción de los clientes

atendidos por Banobras.

54

Informe Anual de Actividades 2013

iv. Control interno

De acuerdo con las disposiciones en materia de control interno aplicables a las Instituciones de Crédito emitidas

por la CNBV, el Consejo Directivo aprobó la actualización de los Objetivos del Sistema de Control Interno y los

lineamientos, documento en el que se establecen las directrices y lineamientos generales que enmarcan las

funciones y responsabilidades asignadas a las distintas áreas y órganos internos que intervienen en su

implementación, aplicación, vigilancia y supervisión.

Durante 2013, la Auditoría Superior de la Federación realizó el "Estudio General de la Situación que Guarda el

Sistema de Control Interno Institucional en el Sector Público Federal", ubicando a Banobras dentro de las primeras

cuatro entidades del sector público federal en materia de control interno.

Entre las actividades que se realizaron para fortalecer las medidas y controles institucionales, destacan las

siguientes:

 La elaboración de los Informes normativos, y su presentación ante las instancias correspondientes, como

el Informe sobre el funcionamiento y estado que guarda el Sistema de Control Interno en Banobras.

 Se revisó la metodología de aplicación y el diseño de las “Agendas de Control Interno” (ACI), las cuales

son concebidas como una herramienta de autocontrol que permiten:

 Confirmar que el personal que realiza las actividades sustantivas descritas en el proceso, dé

cumplimiento a las medidas y controles establecidos en su respectivo manual operativo; y,

 Detectar deficiencias de control, y sugerir los ajustes necesarios en la descripción del proceso.

 Se revisaron y emitieron comentarios al Manual de políticas y procedimientos de los procesos sustantivos

del Banco.

 Se propició el cumplimiento a las Disposiciones de Carácter General a que se refiere el artículo 115 de la

Ley de Instituciones de Crédito, relativas a la prevención de operaciones con recursos de procedencia

ilícita y financiamiento al terrorismo, a través del monitoreo de operaciones que realizaron los clientes de

Banobras.

 Se dio seguimiento a la implementación de los procesos de seguridad establecidos en el Manual

Administrativo de Aplicación General en las materias de Tecnologías de la Información y Comunicaciones

y de Seguridad de la Información (MAAGTIC-SI).

55

Informe Anual de Actividades 2013

v. Transparencia

En concordancia con la política de transparencia del Gobierno de la República, que busca no sólo contribuir a

garantizar el derecho de acceso a la información de los mexicanos, sino también a brindar información que permita

a los ciudadanos conocer y evaluar la gestión pública, el Banco llevó a cabo en tiempo y forma las acciones para

dar cumplimiento a lo establecido en la Ley Federal de Transparencia y Acceso a la Información Pública

Gubernamental, tanto en lo que se refiere a la publicación de información, como a lo relacionado en la atención

de solicitudes.

En 2013, se recibieron 320 solicitudes de información, las cuales fueron atendidas de la siguiente manera:

Concepto Número de solicitudes

Información entregada 110

No competencia 65

Inexistencia de información 56

Información parcialmente reservada 28

Información reservada 40

No se dará trámite 0

Desechada por falta de respuesta del ciudadano 18

No corresponde al marco de ley 0

En trámite 3

Total de solicitudes recibidas 320

Por su parte, el Comité de Información celebró 12 sesiones ordinarias y 22 extraordinarias, generando un total de

140 resoluciones y 19 acuerdos, cumplidos en su totalidad.

Por lo que hace a los recursos de revisión, se atendieron en tiempo y forma 5 casos que se presentaron, de los

cuales 4 fueron confirmados y 1 modificado.

Nota: El Informe Anual de Actividades del Banco Nacional de Obras y Servicios Púbicos, S.N.C., correspondiente al

ejercicio 2013 se elabora con base en la información proporcionada por las distintas áreas de Banobras.

