
FIDEICOMISO DE FOMENTO MINERO 1

Avenida Puente de Tecamachalco 26, Col.Lomas de Chapultepec, Miguel Hidalgo. C.P. 11000, Ciudad de México

Balance General
Al 30 de septiembre de 2017 y 2016
(Cifras expresadas en miles de pesos)

2017 2016 2017 2016

ACTIVO PASIVO

ACTIVO CIRCULANTE CORTO PLAZO

DISPONIBILIDADES (NOTA 3) 14,062 105,788
(1)

CAPTACION TRADICIONAL (NOTA 12)

 Títulos de crédito emitidos corto plazo 0 0

INVERSIONES EN VALORES (NOTA 4)

 Títulos disponibles para la venta 82,769 64,842 PRESTAMOS BANCARIOS Y DE OTROS ORGANISMOS

 De corto plazo (NOTA 13) 471,378 262,756

DEUDORES POR REPORTO (NOTA 5)

 Títulos recibidos en reporto 70,233 282,426 OTRAS CUENTAS POR PAGAR

 Proveedores (NOTA 14) 6,059 2,101

CARTERA DE CRÉDITO Acreedores diversos y otras cuentas por pagar (NOTA 14) 19,084 31,033

 Cartera de crédito vigente 3,287,640 2,649,724 Impuestos por pagar (NOTA 14) 3,954 3,561

 Actividad empresarial o comercial 1,055,738 1,067,663

 Entidades Financieras, y 2,231,903 1,582,061 CREDITOS DIFERIDOS Y COBROS ANTICIPADOS (NOTA 15) 6,150 6,950

 Entidades Gubernamentales 0 0

Cartera de crédito vencida 37,223 43,937 TOTAL PASIVO CORTO PLAZO 506,626 306,400

 Actividad empresarial o comercial 24,290 34,054

 Entidades Financieras, y 12,933 9,883 CAPTACION TRADICIONAL (NOTA 12)

 Entidades Gubernamentales 0 0 Títulos de crédito emitidos largo plazo 0 0

CARTERA DE CRÉDITO TOTAL 3,324,863 2,693,661

 Estimación preventiva para riesgos crediticios 86,980 64,641 PRESTAMOS BANCARIOS Y DE OTROS ORGANISMOS

CARTERA DE CRÉDITO (NETA) (NOTA 6) 3,237,883 2,629,020 De largo plazo (NOTA 13) 0 0

OTRAS CUENTAS POR COBRAR (NETO) (NOTA 7) 16,214 18,610 TOTAL PASIVO LARGO PLAZO 0 0

TOTAL ACTIVO CIRCULANTE 3,421,161 3,100,687 TOTAL DEL PASIVO 506,626 306,400

ACTIVO NO CIRCULANTE

PATRIMONIO (NOTA 17)

BIENES ADJUDICADOS (NETO) (NOTA 8) 6,141 19,174

PATRIMONIO CONTRIBUIDO

INMUEBLES, MOBILIARIO Y EQUIPO (NETO) (NOTA 9) 181,814 184,149
(2) Aportaciones

(1)
4,348,494 4,348,494

INVERSIONES PERMANENTES EN ACCIONES (NOTA 10) 1,866,911 1,996,237 PATRIMONIO GANADO

Resultados de ejercicios anteriores 555,738 545,975

OTROS ACTIVOS (NOTA 11) Resultado por valuación de títulos disponibles para la venta (55,701) (81,955)

 Cargos diferidos, pagos anticipados e intangibles 117 70 Efecto por conversión (19,726) 10,168

 Otros activos 750 750 Remediciones por beneficios definidos empleados (6,190) -

OTROS ACTIVOS 867 820 Resultado neto del año 147,655 171,986

TOTAL ACTIVO NO CIRCULANTE 2,055,733 2,200,380 TOTAL DEL PATRIMONIO 4,970,269 4,994,668

TOTAL DEL ACTIVO 5,476,894 5,301,067 TOTAL DEL PASIVO Y PATRIMONIO 5,476,894 5,301,067

CUENTAS DE ORDEN (NOTA 24)

ACTIVOS Y PASIVOS CONTINGENTES 17,611 20,038

COMPROMISOS CREDITICIOS 11,583,489 10,633,955

BIENES EN ADMINISTRACION 172,719 196,887

GARANTIAS RECIBIDAS 5,002,116 4,237,384

INTERESES DEVENGADOS NO COBRADOS DE CARTERA VENCIDA 16,620 13,066

CONTROL DE PRESUPUESTOS INGRESO AUTORIZADO 9,166,375 18,926,628

CONTROL DE PRESUPUESTO EGRESO AUTORIZADO 9,148,396 19,010,577

OTRAS CUENTAS DE REGISTRO 931,732 917,456

SUMA CUENTAS DE ORDEN 36,039,059 53,955,990

(1) El saldo histórico de las aportaciones al 30 de septiembre del 2017 es de $789,316 pesos

Las notas adjuntas, forman parte integrante de este estado financiero

https://www.gob.mx/fifomi https://www.gob.mx/fifomi/documentos/estados-financieros-trimestrales-2017 http://www.cnbv.gob.mx

"El presente balance general, se formuló de conformidad con los Criterios para las Entidades de Fomento, emitidos por la Comisión Nacional Bancaria y de Valores, con fundamento en lo dispuesto por los artículos 99, 101 y 102 de la Ley de Instituciones de Crédito, de observancia general y obligatoria, aplicados de manera consistente,

encontrándose reflejadas las operaciones efectuadas por el Fideicomiso de Fomento Minero hasta la fecha arriba mencionada, las cuales se realizaron y valuaron con apego a sanas prácticas financieras y a las disposiciones legales y administrativas aplicables"

El presente balance será presentado en su oportunidad al Comité Técnico para su aprobación.

DR. ISRAEL GUTIÉRREZ GUERRERO LIC. SILVERIO GERARDO TOVAR LARREA C.P. MARTHA GRACIELA CAMARGO NAVA LIC. y C. P. SERGIO MORENO VAZQUEZ

Director General Director de Crédito, Finanzas y Administración Subdirectora de Finanzas y Administración Gerente de Presupuesto y Contabilidad

https://www.gob.mx/fifomi
https://www.gob.mx/fifomi/documentos/estados-financieros-trimestrales-2017

FIDEICOMISO DE FOMENTO MINERO 2

Avenida Puente de Tecamachalco 26, Col.Lomas de Chapultepec, Miguel Hidalgo. C.P. 11000, Ciudad de México

Estado de Resultados
Por el periodo del 1 de enero al 30 de septiembre de 2017 y 2016
(Cifras expresadas en miles de pesos)

2017 2016

Ingresos por intereses 244,577 290,908

Gastos por intereses (53,218) (132,281)

MARGEN FINANCIERO (NOTA 18) 191,359 158,627

Estimación preventiva para riesgos crediticios 0 (5,648)

MARGEN FINANCIERO AJUSTADO POR RIESGOS CREDITICIOS 191,359 152,979

Comisiones y tarifas pagadas (NOTA 19) 0 0

Otros productos y gastos 62,233 (23,673)

Gastos de administración (NOTA 20) (142,084) (139,164)

Depreciación y amortización (NOTA 20) (1,760) (1,794)

RESULTADO DE LA OPERACIÓN 109,749 (11,652)

Participación en el resultado de Compañías subsidiaria y asociada 37,905 183,638

RESULTADO NETO 147,655 171,986

Las notas adjuntas, forman parte integrante de este estado financiero

https://www.gob.mx/fifomi http://www.cnbv.gob.mx

https://www.gob.mx/fifomi/documentos/estados-financieros-trimestrales-2017

"El presente estado de resultados, se formuló de conformidad con los Criterios para las Entidades de Fomento, emitidos por la Comisión Nacional Bancaria y de Valores,

con fundamento en lo dispuesto por los artículos 99, 101 y 102 de la Ley de Instituciones de Crédito, de observancia general y obligatoria, aplicados de manera

consistente, encontrándose reflejados todos los ingresos y egresos derivados de las operaciones efectuadas por el Fideicomiso de Fomento Minero durante el periodo

arriba mencionada, las cuales se realizaron y valuaron con apego a sanas prácticas financieras y a las disposiciones legales y administrativas aplicables"

El presente estado de resultados será presentado en su oportunidad al Comité Técnico para su aprobación.

C.P. MARTHA GRACIELA CAMARGO NAVA LIC. y C. P. SERGIO MORENO VAZQUEZ

Subdirectora de Finanzas y Administración Gerente de Presupuesto y Contabilidad

DR. ISRAEL GUTIÉRREZ GUERRERO LIC. SILVERIO GERARDO TOVAR LARREA

Director General Director de Crédito, Finanzas y Administración

https://www.gob.mx/fifomi
https://www.gob.mx/fifomi/documentos/estados-financieros-trimestrales-2017

FIDEICOMISO DE FOMENTO MINERO
Avenida Puente de Tecamachalco 26, Col.Lomas de Chapultepec, Miguel Hidalgo. C.P. 11000, Ciudad de México

Estado de Variaciones en el Patrimonio 3

Estado de Resultados

(Cifras expresadas en miles de pesos)

PATRIMONIO TOTAL

APORTACIONES

RESULTADO DE

EJERCICIOS

ANTERIORES

RESULTADO POR

VALUACION DE

TITULOS

DISPONIBLES PARA

LA VENTA

EFECTO POR

CONVERSION

REMEDIACIONES

POR BENEFICIOS

DEFINIDOS A

EMPLEADOS RESULTADO NETO

PATRIMONIO

CONTABLE

SALDOS AL 31 DE DICIEMBRE DE 2015 4,348,494 396,555 (84,434) 11,895 - 130,868 4,803,378

MOVIMIENTOS INHERENTES A LAS DECISIONES DE SU ÓRGANO DE GOBIERNO

APORTACIONES

 - TRASPASO DEL RESULTADO NETO DEL AÑO AL RESULTADO DE EJERCICIOS ANTERIORES 130,868 (130,868) 0

UTILIDAD INTEGRAL:

 - RESULTADO NETO 171,986 171,986

 - RESULTADO POR VALUACION DE TITULOS DISPONIBLES PARA LA VENTA 2,479 2,479

 - EFECTO ACUMULADO POR CONVERSIÓN DE INVERSIÓN ACCIONARIA EN COMPAÑÍA ASOCIADA 11,895 (1,727) 10,168

 - OTROS (MÉTODO DE PARTICIPACIÓN ESSA 2015) 6,656 6,656

SALDOS AL 30 DE SEPTIEMBRE DE 2016 4,348,494 545,975 (81,955) 10,168 - 171,986 4,994,668

MOVIMIENTOS INHERENTES A LAS DECISIONES DE SU ÓRGANO DE GOBIERNO

UTILIDAD INTEGRAL:

 - RESULTADO NETO (36,346) (36,346)

 - RESULTADO POR VALUACION DE TITULOS DISPONIBLES PARA LA VENTA 670 670

 - EFECTO ACUMULADO POR CONVERSIÓN DE INVERSIÓN ACCIONARIA EN COMPAÑÍA ASOCIADA - 5,931 5,932

 - OTROS (MÉTODO DE PARTICIPACIÓN/APLICACIÓN BOLETIN D-3) (141,977) (6,190) (148,167)

SALDOS AL 31 DE DICIEMBRE DE 2016 4,348,494 403,998 (81,285) 16,100 (6,190) 135,640 4,816,757

APORTACIONES

 - TRASPASO DEL RESULTADO NETO DEL AÑO AL RESULTADO DE EJERCICIOS ANTERIORES 135,640 (135,640) 0

MOVIMIENTOS INHERENTES A LAS DECISIONES DE SU ÓRGANO DE GOBIERNO

UTILIDAD INTEGRAL:

 - RESULTADO NETO 147,655 147,655

 - RESULTADO POR VALUACION DE TITULOS DISPONIBLES PARA LA VENTA 25,584 25,584

 - EFECTO ACUMULADO POR CONVERSIÓN DE INVERSIÓN ACCIONARIA EN COMPAÑÍA ASOCIADA 16,100 (35,826) (19,726)

SALDOS AL 30 DE SEPTIEMBRE DE 2017 4,348,494 555,738 (55,701) (19,726) (6,190) 147,655 4,970,269

Las notas adjuntas, forman parte integrante de este estado financiero

https://www.gob.mx/fifomi https://www.gob.mx/fifomi/documentos/estados-financieros-trimestrales-2017 http://www.cnbv.gob.mx

PATRIMONIO CONTRIBUIDO PATRIMONIO GANADO

"El presente estado de variaciones en el capital contable se formuló de conformidad con los Criterios para las Entidades de Fomento, emitidos por la Comisión Nacional Bancaria y de Valores, con fundamento en lo dispuesto por los artículos 99, 101 y 102 de la Ley de Instituciones de Crédito, de observancia

general y obligatoria, aplicados de manera consistente, encontrándose reflejadas los movimientos en las cuentas del patrimonio contable derivado de las operaciones efectuadas por el Fideicomiso de Fomento Minero durante el periodo arriba mencionado, las cuales se realizaron y valuaron con apego a sanas

prácticas financieras y a las disposiciones legales y administrativas aplicables"

El presente estado de variaciones en el patrimonio será presentado en su oportunidad al Comité Técnico para su aprobación.

DR. ISRAEL GUTIÉRREZ GUERRERO LIC. SILVERIO GERARDO TOVAR LARREA C.P. MARTHA GRACIELA CAMARGO NAVA LIC. y C. P. SERGIO MORENO VAZQUEZ

Director General Director de Crédito, Finanzas y Administración Subdirectora de Finanzas y Administración Gerente de Presupuesto y Contabilidad

https://www.gob.mx/fifomi
https://www.gob.mx/fifomi/documentos/estados-financieros-trimestrales-2017
http://www.cnbv.gob.mx/

FIDEICOMISO DE FOMENTO MINERO 4

Avenida Puente de Tecamachalco 26, Col.Lomas de Chapultepec, Miguel Hidalgo. C.P. 11000, Ciudad de México

Estado de Flujos de Efectivo

(Cifras expresadas en miles de pesos)

2017 2016

Resultado neto 147,655 171,986

Ajuste por partidas que no implican flujo de efectivo

Depreciaciones de propiedades, mobiliario y equipo

Participación en el resultado de subsidiarias no consolidadas, asociadas y negocios conjuntos (37,905) (183,638)

Otros (Efecto de emisión de estados financieros 2015 de ESSA) 6,656

Incremento a la estimación para baja de valor de bienes adjudicados 6,338 1,681

Estimación preventiva para riesgos crediticios (56,457) 12,305

Estimación por irrecuperabilidad de otras cuentas por cobrar (7,906) (94,170) (161,202)

53,484 10,784

Actividades de operación

Cambio en inversiones en valores 16,980 (229,888)

Cambio en cartera de crédito (neto) (170,899) 393,861

Cambio en deudores por reporto 56,267 -

Cambio en otros activos operativos (neto) (265) (1,463)

Cambio en otros pasivos operativos 9,091 2,329

Cambio en cuentas por cobrar 4,694 18,088

Flujos netos de efectivo de actividades de operación (84,133) 182,927

Actividades de inversión

Cobros por disposición de subsidiarias, asociadas y acuerdos con control conjunto 45,088

Cobros por disposición de bienes adjudicados 5,854 840

Flujos netos de efectivo de actividades de inversión 5,854 45,928

Actividades de financiamiento

Préstamos bancarios y de otros organismos (9,096) (135,846)

Flujos netos de efectivo de actividades de financiamiento (9,096) (135,846)

Incremento o disminución neta de efectivo y equivalentes de efectivo: (33,890) 103,794

Efectivo y equivalentes de efectivo al inicio del periodo 47,953 1,995

Efectivo y equivalentes de efectivo al final del periodo 14,062 105,788

Las notas adjuntas, forman parte integrante de este estado financiero

https://www.gob.mx/fifomi https://www.gob.mx/fifomi/documentos/estados-financieros-trimestrales-2017 http://www.cnbv.gob.mx

El presente eflujo de efectivo será presentado en su oportunidad al Comité Técnico para su aprobación.

Estado de Variaciones en el Patrimonio

"El presente estado de flujos de efectivo se formuló de conformidad con los Criterios para las Entidades de Fomento, emitidos por la Comisión Nacional Bancaria y de Valores, con fundamento

en lo dispuesto por los artículos 99, 101 y 102 de la Ley de Instituciones de Crédito, de observancia general y obligatoria, aplicados de manera consistente, encontrándose reflejadas todas las

entradas de efectivo y salidas de efectivo derivadas de las operaciones efectuadas por el Fideicomiso de Fomento Minero durante el periodo arriba mencionado , las cuales se realizaron y

valuaron con apego a sanas prácticas financieras y a las disposiciones legales y administrativas aplicables"

C.P. MARTHA GRACIELA CAMARGO NAVA LIC. y C. P. SERGIO MORENO VAZQUEZ

Subdirectora de Finanzas y Administración Gerente de Presupuesto y Contabilidad

DR. ISRAEL GUTIÉRREZ GUERRERO LIC. SILVERIO GERARDO TOVAR LARREA

Director General Director de Crédito, Finanzas y Administración

https://www.gob.mx/fifomi
https://www.gob.mx/fifomi/documentos/estados-financieros-trimestrales-2017

1

Notas a los estados financieros 5
Al 30 de septiembre de 2017 y 2016
(Cifras expresadas en miles de pesos)

1. Constitución, objeto social, reenfoque y gobierno corporativo.

Constitución y objeto social.

Se constituyó por acuerdo presidencial publicado en el Diario Oficial de la Federación (DOF) el 1° de
noviembre de 1974, con la denominación de Fideicomiso de Minerales no Metálicos Mexicanos, el cual se
formalizó mediante contrato de fideicomiso el 18 de diciembre de 1975, mediante acuerdo de la Presidencia
de la Republica actuando como fideicomitente la Secretaría de Hacienda y Crédito Público (SHCP), y como
institución fiduciaria Nacional Financiera, Sociedad Nacional de Crédito (NAFIN); posteriormente,
mediante acuerdo presidencial publicado en el DOF el 2 de febrero de 1990, se modificó su denominación
por la de Fideicomiso de Fomento Minero (FIFOMI) y se formalizó mediante contrato de fideicomiso de
fecha 16 de julio de 1990, ampliando sus atribuciones para atender a productores de todo tipo de minerales,
con excepción del petróleo, carburos de hidrógeno sólidos, líquidos o gaseosos y minerales radioactivos.

Los fines del fideicomiso son entre otros los siguientes:

 • Recibir y otorgar créditos para financiar las actividades relativas a su objeto.

 • Efectuar por conducto de la Fiduciaria operaciones de descuento de los títulos de crédito que se

emitan, en relación con los contratos de crédito que se celebren.

 • Mejorar, ampliar y desarrollar técnicas de exploración, explotación, beneficio, industrialización y

comercialización de todo tipo de minerales, con excepción del petróleo y de los carburos de hidrógeno
sólidos, líquidos o gaseosos, o de minerales radiactivos.

 • Proporcionar asesoría técnica y administrativa para la organización de los concesionarios y

causahabientes de yacimientos de minerales y para la exploración, explotación, beneficio,
industrialización y comercialización de los productos y sus derivados.

 • Promover la instalación de empresas mineras e industrializadoras de productos para fortalecer la

demanda interna, sustituir importaciones y, en su caso, favorecer exportaciones, a la vez que participar
en empresas mineras de cualquier índole.

 • Promover el estudio de procesos que incrementen el aprovechamiento de minerales y la realización de

cursos de capacitación para mineros, ejidatarios, comuneros y pequeños propietarios.

 • Arrendar en cualquiera de sus formas, administrar y enajenar sus bienes muebles e inmuebles según

sea necesario para su objeto.

El patrimonio del FIFOMI se integra por (i) la aportación inicial del Gobierno Federal por $350’000
(Trescientos cincuenta) a que alude la fracción I de la cláusula tercera del contrato de constitución del
Fideicomiso Minerales no Metálicos Mexicanos; (ii) los bienes o derechos resultantes de la extinción del
fideicomiso constituido por el Gobierno Federal, con fecha 12 de enero de 1962, en Nafin, para estudios
relacionados con la exploración, explotación y beneficio de minerales no metálicos, a que se alude en la
fracción IV, de la cláusula tercera del contrato de creación del Fideicomiso Minerales no Metálicos
Mexicanos; (iii) las aportaciones que acuerde otorgarle el Gobierno Federal; (iv) las aportaciones adicionales
que se reciban de terceros, en los términos y condiciones que para tal efecto se convengan, previa
autorización del Comité Técnico; y (v) los ingresos derivados de las operaciones del FIFOMI, o los que se

2

obtengan por cualquier otro título legal.

En el año 1992 el FIFOMI recibió los bienes y derechos resultantes de la extinción de la Comisión de
Fomento Minero (CFM), de acuerdo a lo establecido en el artículo 5º Transitorio del Decreto por el que se
expide la Ley Minera en vigor, publicado en el DOF el 26 de junio de 1992. Como parte del patrimonio
transferido por la CFM, se recibieron los recursos financieros del fondo del Programa Especial
Complementario de Apoyo a la Pequeña y Mediana Minería (PECAM), que fueron aportados por el
Gobierno Federal mediante la suscripción de dos préstamos con el Banco Internacional de Reconstrucción
y Fomento (BIRF) y que fueron pagados por el PECAM. Con la recuperación de los recursos utilizados del
préstamo, se formó un fondo para destinarlo a los mismos fines de los préstamos originales.

Con fecha 18 de julio de 2005, el H. Comité Técnico del FIFOMI, máximo órgano de dirección, en su
Centésima Vigésima Tercera Sesión Ordinaria, autorizó a la Administración del Fideicomiso de Fomento
Minero la incorporación de los recursos del fondo del Programa Especial Complementario de Apoyo a la
Pequeña y Mediana Minería (PECAM I y II) al patrimonio del FIFOMI, realizándose el traspaso de recursos
con fecha 1° de agosto de 2005.

Reenfoque

Bajo las directrices marcadas en el Plan Nacional de Desarrollo 2013-2018 y el Programa de Desarrollo
Minero 2013-2018, el FIFOMI ha contribuido a la tarea de fomentar la actividad minera del país,
aprovechando la experiencia y conocimiento que sobre el sector minero ha acumulado a lo largo de ochenta
años. En este sentido, el Fideicomiso contribuye directamente en dos objetivos del Programa de Desarrollo
Minero 2013-2018:

 Procurar el aumento de Financiamiento en el sector minero y su cadena de valor

 Fomentar el desarrollo de la pequeña y mediana minería y de la minería social

Desde 2013 se emprendió como estrategia central un reenfoque crediticio que promueve nuevas estrategias
de financiamiento, que facilitan el acceso al crédito a las pequeñas y medianas empresas del sector minero y
su cadena de valor, acompañado de capacitación y asistencia técnica.

Estructura Orgánica

Al respecto, es importante señalar que la última modificación a la estructura orgánica de manera integral fue
en el año 2002, por lo que la misma en años recientes ya no atiende las necesidades operativas del Fideicomiso,
sus requerimientos normativos, los compromisos de gobierno, así como los objetivos estratégicos
institucionales, por lo que los ajustes temporales en la plantilla de personal se han efectuado atendiendo a las
necesidades del servicio en la Institución y han estado dirigidas fundamentalmente al reenfoque antes
mencionado y al cumplimiento de la normatividad emitida en 2014 por la Comisión Nacional Bancaria y de
Valores (CNBV).

Gobierno corporativo

El Gobierno Federal, a través de la Comisión Nacional Bancaria y de Valores (CNBV) ha impulsado las
mejores prácticas de Gobierno Corporativo para las instituciones que forman parte del sistema financiero.
En este contexto destaca la emisión de las “Disposiciones de carácter general aplicables a los organismos de
fomento y entidades de fomento” (CUOEF) publicadas en el Diario Oficial de la Federación el 1° de
diciembre de 2014 que aplican a este fideicomiso.

En dichas disposiciones la CNBV establece que los organismos y entidades de fomento deben contar con un
área de Auditoría Interna que reportará a un Comité de Auditoría sus actividades de supervisión financiera y
ésta a su vez reportará al Comité Técnico del FIFOMI como Órgano máximo de Gobierno.

3

En junio de 2015, el FIFOMI constituyó un Comité de Auditoría, integrado por tres profesionistas de
prestigio en el sector financiero y un secretario de actas que también cuenta con prestigio profesional.
.
En los artículos 165 al 168 de la CUOEF, se contemplan las normas de auditoría interna en donde se
establecen las características, funciones, responsabilidades y procedimientos que debe observar la Auditoría
Interna.
En el artículo 69 se aclara que la Auditoría Interna es un área independiente de las unidades de negocio y
administrativas, dependiente del Comité de Auditoría cuyo responsable deberá ser nombrado por el propio
Comité Técnico a propuesta del Comité de Auditoría.

Considerando lo anterior, el 29 de septiembre de 2015 se aprobó por el Comité Técnico del FIFOMI la
designación del Auditor Interno, con base en la propuesta del Comité de Auditoría; sin embargo, dicho
auditor renunció en el mes de marzo del 2016. A la fecha de emisión del presente Informe, el FIFOMI no
cuenta con un Auditor Interno que suscriba los estados financieros.

2. Políticas contables.

a) Bases de presentación.

El FIFOMI está sujeto a la CUOEF, cuya entrada en vigor ha sido de manera gradual a partir del siguiente
día al de su publicación.

Por tal motivo, para efectos del registro y la valuación de activos, pasivos y patrimonio, así como la
presentación y revelación de la información financiera, el FIFOMI aplica las disposiciones en materia de
contabilidad emitidas por la Comisión Nacional Bancaria y de Valores (CNBV), así como en las Normas
de Información Financiera (NIF), emitidas por el Consejo Mexicano de Normas de Información
Financiera, A. C. (CINIF), que se establecen de aplicación supletoria por la CNBV, y que no contravengan
las disposiciones regulatorias existentes, así como las disposiciones particulares establecidas por la Secretaría
de Hacienda y Crédito Público (SHCP).

En términos del artículo 291 de las referidas Disposiciones, el FIFOMI lleva su contabilidad de acuerdo
con las series y criterios que se indican a continuación:

Serie A. Criterios relativos al esquema general de la contabilidad para las Entidades de Fomento.
Serie B. Criterios relativos a los conceptos que integran los estados financieros.
Serie C. Criterios aplicables a conceptos específicos.
Serie D. Criterios relativos a los estados financieros básicos.

Conversión de estados financieros de compañía asociada extranjera.

 A partir del 1 de enero de 2008, entró en vigor la NIF-B15 de aplicación prospectiva y que establece las
normas para el reconocimiento de las transacciones en moneda extranjera y de las operaciones extranjeras
en los estados financieros de la entidad informante, y la conversión de la información financiera a una
moneda de informe diferente a la moneda de registro o a la moneda funcional.

 El FIFOMI como entidad informante y su asociada Baja Bulk Carriers como operación extranjera, registran
originalmente sus transacciones en pesos mexicanos y dólares americanos, respectivamente.

 Baja Bulk Carriers se encuentra operando en un entorno no inflacionario; por lo que esta NIF regula que
los activos y pasivos monetarios deben convertirse a pesos mexicanos aplicando el tipo de cambio del dólar
americano vigente al cierre del ejercicio, mientras que los activos no monetarios, el resultado y el capital
contable deben convertirse al tipo de cambio histórico.

 Para efectos de cuantificar el método de participación registrado por FIFOMI en 2017 y 2016 por la

inversión en acciones en esa asociada, se aplicó el tipo de cambio FIX del dólar americano vigente al cierre

4

del periodo para todas las cuentas del capital contable, incluyendo el resultado de cada ejercicio.

b) Registro contable de ESSA y BBC

Las inversiones en acciones de ESSA y BBC se registran como “otras inversiones permanentes”
conforme a las NIF B-1, NIF B-8, NIF C-7, ya que se refieren como aquellas inversiones permanentes
por una tenedora en otras entidades en las que no se tiene control ni influencia significativa.

c) Estados financieros básicos.

El FIFOMI emite los balances generales, los estados de resultados, los estados de variaciones en el
patrimonio y los estados de flujos de efectivo, acompañados de las notas que les son relativas; de
conformidad con las normas establecidas por la CNBV.

d) NIF B-2, Estado de flujos de efectivo.

El FIFOMI elabora y presenta el estado de flujos de efectivo por el método indirecto, por medio del
cual se incrementa o disminuye el resultado neto del período por los efectos de transacciones de partidas
que no impliquen flujo de efectivo; cambios que ocurran en los saldos de las partidas operativas, y por
los flujos de efectivo asociados con actividades de inversión o financiamiento.

e) NIF B-10, Efectos de la inflación.

En términos de la NIF-B10, la inflación anual de 2016, 2015 y 2014 fue de 3.3602%, 2.1308% y 4.0813%,
respectivamente, por lo tanto la inflación acumulada de los tres últimos ejercicios anuales fue de
9.8710%, y la inflación acumulada del 1 de enero al 30 de septiembre de 2017 fue de 4.4051%, conforme
la NIF B-10, esta inflación acumulada corresponde a un entorno no inflacionario; en consecuencia el
FIFOMI no reconoció los efectos de la inflación en los estados financieros al 30 de septiembre de 2017
y 2016.

f) Disponibilidades.

 Las disponibilidades se encuentran representadas por el efectivo en caja y por los depósitos en cuentas
de cheques en moneda nacional, valuados a su valor nominal, los intereses generados son reflejados en
resultados (ingresos por intereses).

g) Inversiones en valores realizables.

Las inversiones en valores están conformadas por títulos disponibles para la venta y títulos para negociar
y deudores por reporto, se registran al costo de adquisición. Al cierre del periodo se determina su valor
en libros a valor razonable. Los intereses devengados de los títulos de deuda se determinan conforme al
método de interés efectivo.

h) Cartera de crédito

La cartera de crédito se integra por cartera vigente y vencida y se expresan a su valor nominal más los
intereses devengados.

Los créditos se otorgan bajo la figura denominada descuentos, operando el FIFOMI como banco de
segundo piso y también en la modalidad de primer piso. El otorgamiento de los créditos se realiza,
básicamente con el análisis de la situación financiera del cliente, la viabilidad económica de los proyectos
de inversión y demás características generales señaladas en el Manual de Crédito.

5

El Artículo 8 de la CUOEF establece que los organismos y entidades de fomento deberán contar con un
Manual de Crédito que contenga los procesos, metodologías, procedimientos y demás información
necesaria para la originación y administración de los créditos, el cual, deberá ser congruente, compatible
y complementario al establecido para la Administración de Riesgos, así como acorde con los "Objetivos,
lineamientos y políticas en materia de originación y administración del crédito", aprobados por sus
Consejos.

El 1º de junio de 2015, el H. Comité Técnico de la entidad aprobó los "Objetivos, Lineamientos y Políticas
en Materia de Originación y Administración del Crédito", donde su numeral 9.3.1, fracción V., establece
que el Comité Interno de Crédito queda facultado para aprobar las políticas y procedimientos internos
de crédito.

El 14 de octubre de 2015, el Comité de Auditoría del FIFOMI revisó que el Manual de Crédito tuviera
consistencia con los Objetivos, así como con las metodologías, modelos, políticas y procedimientos
internos de crédito, recomendando su presentación ante el Comité Técnico con carácter informativo.

El 30 de octubre de 2015, el Comité Interno de Crédito aprobó las Políticas y Procedimientos Internos
de Crédito, contenidos en el "Manual de Crédito del Fideicomiso de Fomento Minero", recomendando
su presentación ante el Comité de Mejora Regulatoria Interna (COMERI) para su posterior publicación
en la normateca interna, con independencia de su presentación al H. Comité Técnico, en términos de la
sugerencia emitida por el Comité de Auditoría del FIFOMI.

El 30 de octubre de 2015, el Comité de Mejora Regulatoria Interna eximió de la opinión de calidad
regulatoria el Manual de Crédito y acordó su publicación en la normateca interna, con independencia de
su presentación al H. Comité Técnico.

El 16 de diciembre de 2015, se presentó ante el H. Comité Técnico una nota referente al Manual de
Crédito del Fideicomiso, donde se informó que dicho Manual había sido elaborado por la administración;
presentado ante el Comité de Auditoría; que las políticas y procedimientos internos de crédito, en él
contenidas fueron aprobadas por el Comité Interno de Crédito y que el COMERI lo eximió de la opinión
de mejora regulatoria para su posterior publicación en la normateca interna, lo cual se realizó el 20 de
enero de 2016.

Posteriormente y con la finalidad de dar cumplimiento al Artículo 6 párrafo tercero de la CUOEF, donde
se establece que los Consejos revisarán una vez al año los citados Objetivos, se informa de los siguientes
eventos:

 Elaboración, integración y actualización de un manual único de crédito que sustituyo tres reglas de
operación y cuatro manuales de procedimientos.

 Reingeniería en las funciones del ejercicio del crédito al establecer dos grandes apartados:
originación y administración crediticia

 Fortalecimiento en la evaluación, análisis y autorización de créditos directos

 Simplificación en la operación de descuento de créditos

Políticas establecidas para el otorgamiento de crédito.

Intermediarios Financieros Especializados (IFES).

a) Realizan las operaciones al amparo de una Línea Global de Descuento, conforme a lo establecido en
la normatividad para el descuento de crédito.

b) Los descuentos facultativos son aprobados por el Intermediario Financiero y posteriormente por el
Comité que corresponda.

6

c) Los intermediarios con experiencia favorable y solidez financiera, pueden descontar los créditos en

forma automática, a través de:

 Modelo paramétrico aprobado por el Comité Interno de Crédito.

 Validación de su Sistema de Originación y Administración de Crédito del IFE.

 Mediante Descuento Ágil.

d) El financiamiento máximo por empresa o grupo de empresas es hasta del 40% del capital contable
de los IFE´s, excepto para los Fondos de Fomento Estatal (FFE) y las Sociedades Financieras
Populares (SOFIPO’s) que será de hasta el equivalente en M.N. a 330,000 UDI´s así como de las
Sociedades Cooperativas de Ahorro y Préstamo (SCAP) que será de hasta el equivalente en M.N. a
500,000 UDI’s.

e) La autorización de la Línea Global de descuento se establece en tres instancias de decisión: el Comité
Técnico , autoriza montos superiores al equivalente en M.N. a 70 millones de UDI´s ´s por empresa
o grupo de empresas; el Comité Externo de Crédito autoriza montos superiores al equivalente en
M.N. a 40 millones de UDI´s y hasta 70 millones de UDI´s por empresa o grupo de empresas y el
Comité Interno de Crédito autoriza montos hasta el equivalente en M.N. a 40 millones de UDI´s por
empresa o grupo de empresas.

Intermediarios Financieros Bancarios y de Grupos Financieros Bancarios (IFB).

Operan principalmente a través de una Línea Global de Descuento, cuyo límite puede ser hasta de 95.0
millones de UDI´s.

Créditos de Primer Piso.

a) FIFOMI puede otorgar en forma directa hasta el 40% de su cartera total de acuerdo a lo autorizado
por el Comité Técnico del 18 de julio de 2014.

b) El importe de financiamiento para empresas en operación es hasta del 100% del programa de
inversión, sin incluir el IVA y sin rebasar el 100% del capital contable de la misma, mientras que en
nuevos proyectos dicho porcentaje es hasta del 50%.

c) Los requisitos consideran la integración de un estudio de crédito con información cualitativa y
cuantitativa, incluyendo en todos los casos, información financiera y consulta de buró de crédito.

d) La autorización de los créditos se establece en tres instancias de decisión: El Comité Técnico autoriza
créditos por montos superiores a 25,00 miles de dólares americanos o su equivalente en moneda
nacional, por empresa o grupo de empresas. El Comité Externo de Crédito autoriza créditos por
montos superiores a 10,000 y hasta 25,000 miles de dólares americanos o su equivalente en moneda
nacional, por empresa o grupo de empresas. El Comité Interno de Crédito autoriza créditos por
montos hasta por 10,000 miles de dólares americanos o su equivalente en moneda nacional, por
empresa o grupo de empresas.

Programas especiales de financiamiento de Primer Piso.

Los siguientes programas, forman parte del presupuesto asignado al otorgamiento de créditos de primer
piso:

Cadenas Productivas FIFOMI-NAFIN.- El sistema de CADENAS PRODUCTIVAS fue creado por
NAFIN y ofrece productos y servicios electrónicos, para realizar transacciones financieras, consultar
información, intercambiar datos, entre otras cosas. Este sistema permite llevar a cabo la operación de

7

descuento o factoraje electrónico, mediante el cual el intermediario financiero adquiere la propiedad de
los derechos de crédito de contra-recibos o cualquier otro instrumento, en el cual se hacen constar
derechos de crédito a su cargo y a favor de las PYMES, emitido por las Empresas denominadas de Primer
Orden (EPO’s).

Programa Nacional de Crédito Directo con Apoyo Integral a la Pequeña Minería.- Para este
programa se destina un monto inicial de financiamiento hasta por 100,000 miles de pesos, que
representan dos veces los recursos que aporten los Gobiernos de los Estados en garantías líquidas.

Políticas y procedimientos para la evaluación y seguimiento del crédito

I) Políticas de evaluación:

a) Las Gerencias Regionales o en su caso el área de negocios son responsables de integrar los
expedientes de crédito y elaborar el resumen ejecutivo de los prospectos de financiamiento,
cumpliendo con el listado de requerimientos que se tienen establecidos.

b) Los expedientes integrados son remitidos a las oficinas centrales al área de Mesa de Control.

c) La Mesa de Control deberá turnar el expediente a la Gerencia de Crédito y Contratación para
elaboración del dictamen de crédito e integración, para su presentación a las Instancias de Decisión
de la Entidad.

d) La Gerencia de Crédito y Contratación es la responsable de elaborar el dictamen de crédito e integrar
en su caso, los dictámenes Técnico, Legal y Opinión de Riesgos, de solicitudes de incorporación de
intermediarios financieros, operaciones de descuento de créditos; así como solicitudes de crédito
directo y descuento de proyectos.

Principales cambios en la evaluación crediticia de acuerdo a las Disposiciones de la CNBV

 Una vez que las solicitudes de crédito sean debidamente conformadas por las Gerencias
Regionales o en su caso el área de negocios en oficinas centrales, de acuerdo a las guías de
integración para los programas de financiamiento se turnará el expediente a la Gerencia de
Crédito y Contratación, quien realizará la evaluación crediticia y presentará la solicitud para
aprobación ante el Comité de Crédito correspondiente.

 Se muestran con mayor detalle los puntos a considerar en la evaluación cuantitativa y
cualitativa, tales como: la fuente primaria de recuperación del crédito, la relación entre el
ingreso del posible deudor y el pago de la obligación, la relación entre dicho pago y el monto
del crédito, la exposición al riesgo por la totalidad de las operaciones de crédito a cargo del
posible deudor, la posible existencia de riesgos comunes y la estimación de los flujos futuros
del acreditado.

 Una vez formalizado el crédito será turnado al área de mesa de control, previo a la disposición
de los recursos, para aplicar los diversos controles que garantizan que el proceso de originación
de los créditos cumple con la normatividad y documentación requerida.

II) Política de seguimiento.

Las gerencias regionales son las responsables del seguimiento post-crédito, el cual inicia a partir de
que se otorgan los recursos.

8

III) Tasas aplicables y recuperación de crédito.

a) Las tasas de interés aplicables son autorizadas por el Comité Interno de Crédito.

b) Los pagos se reciben mediante transferencia electrónica.

Políticas para la recuperación extrajudicial de créditos vencidos.

La Gerencia de Cartera envía requerimientos de pago a todos aquellos acreditados que se encuentran
con retraso en sus pagos, si no se obtiene la recuperación conforme lo establece la CUOEF, se turnan a
la Subdirección Jurídica para su recuperación por la vía judicial.

Políticas para la recuperación por la vía judicial de los créditos vencidos.

La Gerencia de Procesos Contenciosos notifica el vencimiento del adeudo al acreditado, si no se obtiene
propuesta de pago, reestructuración, dación en pago, o alguna combinación de éstas, se inician las
acciones legales correspondientes.

Programas de Garantías.

Los servicios de financiamiento que presta la Institución, están complementados con programas de
garantías con fondos líquidos provenientes de la Secretaría de Economía, a efecto de impulsar el
desarrollo de las Pymes del sector minero y su cadena de valor que no cuentan con garantías suficientes
para tener acceso al crédito y minimizar el riesgo en la recuperación de los recursos otorgados.

 Crédito Directo (FP2006-219): Se constituyó un fondo líquido de 20,000. Con fechas 06 de marzo
de 2015 y 13 de julio de 2016 se realizó la devolución de los recursos no comprometidos por 6,627 y
2,637 a la Tesorería de la Federación.

 Programa Integral de Garantías para PYMES del Sector Minero y su cadena productiva a través del
FIFOMI (FME2010-3): El monto de este programa es de 25,000 miles de pesos. Con fecha 30 de
abril de 2016 se realizó la devolución de los recursos no comprometidos por 25,435 de igual forma
en el mes de marzo 2017 se efectuó la devolución de $1,143 a la Tesorería de la Federación.

 Fondo de Garantías para Apoyar la Modernización y Equipamiento de la Pequeña Minería y su
Cadena Productiva (FME2011-9).- Se constituyó un fondo líquido de 50,000. Con fecha 30 de abril
de 2016 se realizó la devolución de los recursos no comprometidos por 42,643, de igual forma en el
mes de marzo 2017 se efectuó la devolución de $7,176 a la Tesorería de la Federación.

 Fortalecimiento del Programa Integral de Garantías para PYMES del Sector Minero y su cadena
productiva, a través del FIFOMI (FME2012-14): Se constituyó con recursos por 25,000. Con fecha
09 de marzo de 2017 se realizó la devolución de los recursos no comprometidos por $20,221 a la
Tesorería de la Federación.

 Programa Integral de Garantías (FME2015-1): Se constituyó con recursos por 50,000. Actualmente,
se encuentra operando.

Políticas contables y métodos utilizados para identificar los créditos comerciales
emproblemados vigentes y vencidos.

Con la entrada en vigor de la CUOEF el criterio a aplicar para la cartera vencida será el B-5, contenido
en dichas disposiciones.

9

Suspensión de la acumulación de intereses.

El registro de los intereses devengados derivados de los créditos es suspendido en el momento que el
saldo insoluto del crédito sea considerado como vencido. En tanto el crédito se mantenga en cartera
vencida, el control de los intereses devengados se lleva en cuentas de orden y su recuperación se registra
directamente en resultados.

Metodología para determinar las estimaciones preventivas para riesgos crediticios.

Se realiza con base a las disposiciones emitidas por la CUOEF. Bajo este cálculo la estimación preventiva
para riesgos crediticios se registra contra los resultados del ejercicio correspondiente en que se determina.

Nueva metodología, establecida en las disposiciones de la CNBV. - el artículo 142 señala lo
siguiente:

De la constitución de reservas y su clasificación por grado de riesgo

Artículo 142-- El monto total de reservas a constituir por el Organismo de Fomento o Entidad de
Fomento para la Cartera Crediticia será igual a la suma de las reservas de cada crédito.

Las reservas preventivas se calculan con base en las metodologías generales considerando los grados de
riesgo A-1, A-2, B-1, B-2, B-3, C-1, C-2, D y E de acuerdo a la tabla siguiente

GRADOS DE RIESGO

A-1

A-2

B-1

B-2

B-3

C-1

C-2

D

E Mayor a 45.0

2.001 a 2.50

2.501 a 5.0

5.001 a 10.0

10.001 a 15.5

15.501 a 45.0

PORCENTAJE DE RESERVAS PREVENTIVAS

COMERCIAL

0 a 0.9

0.901 a 1.5

1.501 a 2.0

i) Bienes adjudicados y recibidos como dación en pago.

Las propiedades y los equipos adjudicados dentro de juicios relacionados con créditos a favor del FIFOMI,
son registrados, en términos generales al valor que determina la instancia judicial.

Los bienes, valores o derechos recibidos en dación en pago se registran al valor del precio convenido.

Estimación para baja de valor de los bienes adjudicados o recibidos en dación en pago.

La estimación se calcula conforme a la CUOEF.

I) En el caso de los derechos de cobro y bienes muebles, se constituirán las provisiones a que hace
referencia el párrafo anterior de acuerdo a lo siguiente:

10

ESTIMACIÓN PARA BIENES MUEBLES

Tiempo transcurrido a partir de la
adjudicación o dación en pago (meses)

Porcentaje de estimación

Hasta 6 0%

Más de 6 y hasta 12 10%

Más de 12 y hasta 18 20%

Más de 18 y hasta 24 45%

Más de 24 y hasta 30 60%

Más de 30 100%

II) Tratándose de bienes inmuebles, se constituirán las estimaciones de acuerdo con lo siguiente:

ESTIMACIÓN PARA BIENES INMUEBLES

Tiempo transcurrido a partir de la
adjudicación o dación en pago (meses)

Porcentaje de estimación

Hasta 12 0%

Más de 12 y hasta 24 10%

Más de 24 y hasta 30 15%

Más de 30 y hasta 36 25%

Más de 36 y hasta 42 30%

Más de 42 y hasta 48 35%

Más de 48 y hasta 54 40%

Más de 54 y hasta 60 50%

Más de 60 100%

Las estimaciones se reconocen en los resultados del ejercicio actual.

j) Inmuebles, mobiliario y equipo.

Los inmuebles, el mobiliario y equipo se registran al costo y la depreciación se calcula con base en el método
de línea recta, en función a la vida útil de los mismos.

k) Inversiones permanentes en acciones.

La inversión en acciones de Exportadora de Sal y Baja Bulk Carriers, se valúan por el método de
participación conforme a la NIF B-8 y NIF C-7, respectivamente, con base a sus estados financieros.

l) Operaciones en moneda extranjera.

Las operaciones en moneda extranjera se registran al tipo de cambio en vigor a la fecha en que se realizan.
Los activos y pasivos en moneda extranjera del Fideicomiso se actualizan a los tipos de cambio FIX
aplicable al cierre del mes. Las fluctuaciones cambiarias son consideradas como parte de los ingresos y
gastos por intereses, afectando directamente los resultados del mes.

11

m) Beneficios a los empleados.

Los pagos, que establece la Ley Federal del Trabajo a empleados y trabajadores que dejen de prestar sus
servicios tienen el siguiente tratamiento:

Obligaciones laborales del Fideicomiso.

Indemnizaciones al término de la relación laboral.

Al 30 de septiembre de 2017 y 2016, las provisiones para indemnizaciones se determinan de acuerdo con
cálculos actuariales.

Al 30 de septiembre de 2017 y 2016, la reserva que tiene registrada el FIFOMI por concepto de
indemnizaciones asciende a $10,422 y $12,220 respectivamente. Al cierre del tercer trimestre del 2017 y 2016
no se realizaron cargos por este concepto.

Plan de pensiones.

Las pensiones pagaderas a los empleados se cuantifican mediante cálculos actuariales, y para cubrir el pasivo
correspondiente existe un fideicomiso que es fondeado con recursos del FIFOMI, para garantizar las
obligaciones por beneficios actuales.

Mediante acuerdo 1234/FFM/IX/2011 de septiembre de 2011, con fundamento en el artículo 58 fracción II
y XI de la Ley Federal de Entidades Paraestatales y el artículo 134, segundo párrafo del Reglamento de la Ley
Federal de Presupuesto y Responsabilidad Hacendaria, se autorizó llevar a cabo los trámites para la migración
del Plan de Pensiones de personal de mando del Fideicomiso de Fomento Minero de un esquema de Beneficio
Definido a uno de Contribución Definida.

Mediante acuerdo PP EXT I/05/2012 de enero de 2012, se autorizó la migración del fondo para la
constitución del Plan de Pensiones para el personal de mando de los empleados del FIFOMI de Beneficio
Definido a Contribución Definida de conformidad con los artículos 32 incisos g) y j) y 33 del Reglamento del
Plan de Pensiones, los cuales fueron transferidos con fecha 6 de junio de 2012.

Al 30 de septiembre de 2017, el fondo del fideicomiso cubre obligaciones para el personal de mando por
$29,209 y $56,660 para el personal operativo y al 30 de septiembre de 2016 cubría obligaciones para ambos
por $86,281. Las aportaciones efectuadas al fideicomiso ascendieron a $7,226 y $8,799 para 2017 y 2016
respectivamente.

Prima de antigüedad.

La prima de antigüedad que es pagadera a empleados que se separen voluntariamente siempre que hayan
cumplido quince años de servicio por lo menos, además de los que sean separados justificada e
injustificadamente conforme lo señala el artículo 162, fracción III de la Ley Federal del Trabajo, se reconoce
como gasto las aportaciones durante los años de servicio del personal, para lo cual se tiene un fideicomiso
que es fondeado con recursos del FIFOMI para garantizar la obligación por beneficios actuales, que fue
determinada de acuerdo con cálculos actuariales realizados con cifras al 31 de diciembre de 2016.

Al 30 de septiembre de 2017 y 2016, el fondo del fideicomiso cubre obligaciones por $1,251 y $1,387
respectivamente. Durante el periodo de enero a septiembre de 2017 y 2016, se efectuaron aportaciones por
$187 y $194 respectivamente.

Al 31 de diciembre de 2016, el estudio actuarial muestra el cálculo en Beneficios por separación y Beneficios
por retiro, los cuales se presentan a continuación:

12

 Indemniza-
ciones

Prima de
Antigüedad

Plan de
Pensiones (I)

Obligación por beneficios definidos (OBD) 9,803 1,844 49,793

Obligación por beneficios adquiridos (OBA) - 54 17,170

Obligación por beneficios no adquiridos 9,803 1,789 32,622

Valor razonable de los activos del plan (AP) - (1,250) (44,320)

Situación del fondo 9,803 593 5,472

Servicios pasados no reconocidos por beneficios no adquiridos
(PTI)

- - -

Ganancias (Pérdidas) actuariales no reconocidas (GPA) - (544) (8,002)

Pasivo (Activo) neto proyectado reconocido en el balance gral. 9,803 48 (2,529)

Costo laboral del servicio actual 899 135 4,216

Costo financiero 714 111 3,452

Rendimiento esperado de los activos del plan - (110) (3,407)

Activo (Pasivo) de transición inicial - - -

Pérdidas (Ganancias) actuariales (2,157) 96 -

Costo neto del periodo (544) 232 4,260

 (I) Las cifras que se muestran en esta columna, corresponden exclusivamente al Plan de Pensiones del personal operativo; no incluye
el correspondiente al de personal de mando que se encuentra en un Plan de Pensiones de contribución definida.

Los activos del plan de pensiones de personal operativo al 31 de diciembre de 2016 se integran por
Instrumentos de Deuda por un monto de $44,320 que representa el 41.11% del total del activo y por el
valor presente actuarial de los costos normales futuros de $63,498 que representa el 58.89%, lo anterior
equivale al 100% del AP.

La tasa de descuento se ajustó tomando como referencia los bonos de largo plazo emitidos por el Gobierno
mexicano. La tasa de descuento se determina de acuerdo a la metodología establecida en al NIC-19, para
obtenerla se determinó la curva SPOT considerando los valores de CETES y Bonos M publicados por el
Banco de México durante el mes de diciembre de 2016. La tasa equivalente a descontar los pagos esperados
con la tasa SPOT en los plazos correspondientes.

La tasa de descuento anual nominal y la tasa de rendimiento anual nominal es de 7.30%.

La tasa de crecimiento salarial esperado se determina con base a la tasa de inflación anual, que en este caso
corresponde al 4%.

A continuación, se presenta cuadro comparativo del periodo y cuatro años precedentes.

2016 2015 2014 2013 2012

Obligación por beneficios definidos (OBD) 10,422$ 9,803$ 10,347$ 7,822$ 8,650$

Valor razonable de los activos del plan (AP) - - - - -

Situación del plan 10,422 9,803 10,347 7,822 8,650

Ajustes de los pasivos - - - - -

AP 10,422$ 9,803$ 10,347$ 7,822$ 8,650$

INDEMNIZACIONES

13

2016 2015 2014 2013 2012

Obligación por beneficios definidos (OBD) 1,871$ 1,844$ 1,517$ 1,805$ 1,882$

Valor razonable de los activos del plan (AP) 1,299 1,251 1,420 1,581 1,680

Situación del plan 572 594 97 225 203

Ajustes de los pasivos 547 545 108 233 253

AP 24 49 (11)$ (9)$ (50)$

PRIMA DE ANTIGÜEDAD

2016 2015 2014 2013 2012

Obligación por beneficios definidos (OBD) 48,979$ 49,793$ 45,059$ 42,535$ 45,445$

Valor razonable de los activos del plan (AP) 53,629 44,320 40,968 35,946 37,904

Situación del plan (4,649) 5,473 4,091 6,589 7,541

Ajustes de los pasivos 182 8,002 3,846 5,459 6,412

AP (4,831)$ (2,529)$ 245 1,129 1,129

PLAN DE PENSIONES

En términos del párrafo 130, inciso n, de la NIF D-3, la mejor estimación de la entidad de las aportaciones
al plan durante el periodo anual que comienza en enero de 2016 es de $7,966 para el plan de pensiones y
$258 para prima de antigüedad.

Es política del FIFOMI contar con fondos líquidos para asegurar el cumplimiento de las posibles
contingencias, para ello se tienen celebrados contratos de fideicomiso por medio de los cuales, en su
carácter de fideicomitente, aporta recursos en efectivo al fiduciario Banco Scotia Bank, S.A. a fin de
constituir los fondos que permitan cubrir las obligaciones derivadas de los planes de pensiones y
jubilaciones y el de prima de antigüedad, mismos que se encuentran registrados en cuentas de orden.

n) Efecto acumulado por conversión.

FIFOMI registra la valuación por tipo de cambio de inversiones permanentes en acciones de la asociada
Baja Bulk Carrier respecto a la parte proporcional del incremento en el capital contable correspondiente al
ejercicio 2017 en el rubro de “Efecto acumulado por conversión”

o) Uso de estimaciones.

En la preparación de los estados financieros, la administración del FIFOMI realiza estimaciones tales como:
reserva preventiva de riesgos crediticios, reservas de bienes adjudicados, plan de pensiones y la prima de
antigüedad y reservas de cuentas por cobrar, entre otras, para presentar la información financiera de
conformidad con la CUOEF.

p) Administración de riesgos.

El proceso de administración integral de riesgos se lleva a cabo conforme lo estipulado en las
“Disposiciones de Carácter General Aplicables a los Organismos de Fomento y Entidades de Fomento”
(en adelante referidas como “las Disposiciones”); en su Artículo 81 establece la obligación que tienen las
Entidades de Fomento de revelar la información relativa a las políticas, metodologías, niveles de riesgo
asumidos y demás medidas relevantes adoptadas para la administración de cada tipo de riesgo:

I. Información Cualitativa:

a) El Fideicomiso cuenta con un Comité de Riesgos, presidido por un experto independiente en riesgos,

un miembro del Comité Técnico, el Director General de la Entidad y el responsable del Área de Riesgos;

y cuyas funciones están descritas en el Artículo 64 de las Disposiciones.

14

b) Las metodologías empleadas para identificar y cuantificar los diferentes tipos de riesgos se describen

brevemente a continuación:

1. El Riesgo de Crédito, definido en el Artículo 59 de las Disposiciones como: la pérdida potencial

por falta de pago de un acreditado o contraparte en las operaciones que efectúan los

Organismos de Fomento y Entidades de Fomento […], se identifica, cuantifica, vigila y

controla con apego a la metodología general descrita en el Título Segundo, Capítulo V, Sección

Cuarta, apartado A, de las Disposiciones.

2. Para el Riesgo de Liquidez se utiliza el modelo de brechas de liquidez o “GAP” de vencimiento,

el cual mide la diferencia entre el valor de activos y el valor de pasivos con vencimiento durante

un lapso determinado.

3. En el caso del Riesgo de Mercado se utiliza el Valor en Riesgo de Mercado (VaR), que es la

estimación de la máxima pérdida posible para un horizonte de tiempo y un nivel de confianza

determinados, y se valida con pruebas retrospectivas de acuerdo al modelo conocido como

Backtesting.

4. Para medir el Riesgo Tecnológico se crearon ocho indicadores, los cuales se describen en la

tabla contenida en el numeral 4 del punto II de este documento.

5. El Riesgo Legal es responsabilidad de Área Jurídica del Fideicomiso, y se define en el Artículo

59 de las Disposiciones, que a la letra dice: Se define como la pérdida potencial por el

incumplimiento de las disposiciones legales y administrativas aplicables, la emisión de

resoluciones administrativas y judiciales desfavorables y la aplicación de sanciones, en relación

con las operaciones que […] el Fideicomiso lleva a cabo.

6. El Riesgo Operacional se define en el mismo Artículo 59, como: La pérdida potencial por fallas

o deficiencias en los controles internos, por errores en el procesamiento y almacenamiento de

las operaciones o en la transmisión de información […]. Su evaluación se realiza acorde a la

metodología descrita en el Acuerdo por el que se emiten las disposiciones y el manual

administrativo de aplicación general en materia de control interno, publicadas en el Diario

Oficial de la Federación el día 3 de noviembre de 2016 por la Secretaría de la Función Pública,

y en lo concerniente a los diferentes tipos de pérdida y su costo la evaluación se efectúa de

acuerdo a lo señalado en el Anexo 25 de las Disposiciones.

c) La valuación del portafolios de inversión se realiza mediante el cálculo diario del Valor de Riesgo de

mercado (VaR) al que se le aplican pruebas retrospectivas (backtesting)

Exportadora de Sal

Adicional a lo anterior y de conformidad con los Estados Financieros dictaminados de ESSA al 31 de
diciembre de 2016, emitidos por el auditor externo, designado por la Secretaría de la Función Pública, en
su apartado “Informe Sobre Pasivos Contingentes”, Exportadora de Sal, S.A de C.V., presenta juicios
fiscales, laborales y mercantiles, registrados en cuentas de orden, por un monto de $13,985,891 que podrían
afectar los resultados financieros del FIFOMI.

3. Disponibilidades.

Las disponibilidades al 30 de septiembre de 2017 y 2016, se integran como sigue:

Concepto 2017 2016

Caja $27 $27
Bancos 13,936 105,656
Otras disponibilidades restringidas 99 105

Total $14,062 $105,788

15

4. Inversiones en valores.

Las inversiones en valores se integran como se muestra a continuación:

Concepto 2017 2016

Títulos disponibles para la venta

Otros títulos de deuda

 Fondo de fondos $82,769 $64,842

Suma títulos disponibles para la venta $82,769 $64,842

5. Deudores por reporto

Concepto 2017 2016

Títulos en reporto

Deuda gubernamental

 Cetes 30,840 $36,985

 Bonos - 14,500

 Bpag91 - 80,900

 Bondes D 39,366 150,000

 Otros 27 41

Suma Títulos en reporto $70,233 $282,426

Las operaciones de reporto se realizan con los excedentes de efectivo, de acuerdo a lo establecido en los
Lineamientos para el manejo de las disponibilidades financieras de las entidades paraestatales de la
Administración Pública Federal emitidas por la SHCP

Atendiendo a lo establecido en el párrafo 46 del Criterio B-3 “Reportos”, contenido en el anexo 37 a que
se refiere el artículo 291 de la CUOEF.

a) El monto total de las operaciones en reporto de enero a septiembre de 2017, ascendieron a $35,292,027

y en el 2016 a $40,329,726

b) El monto de los intereses (premios) de las operaciones de reporto reconocidos en los resultados del
periodo de enero a septiembre de 2017 fueron de $7,917 y 2016 por $5,968.

c) Las operaciones realizadas en reporto durante 2017 y 2016, fueron con vencimiento al día siguiente y

a 4 días en fines de semana largos, dando un promedio de 1.9373 días y 2.2285 días respectivamente.

d) Los instrumentos financieros objeto de reporto fueron Bonos D y Cetes

e) A partir del 2016 los colaterales recibidos se registran en cuentas de orden.

f) El Fideicomiso de Fomento Minero no pactó inversiones en directo en 2017 y 2016

16

6. Cartera de crédito.

6.1 Se integra por créditos otorgados a la Actividad Empresarial o Comercial como sigue:

Dolares Dolares

Convertidos a Convertidos a

TIPO DE CREDITO M.N. M.N. SUMA M.N. M.N. SUMA TOTAL

Interm. Financiero Bancario 220,303 - 220,303 - - - 220,303

Interm. Financiero Especializado 2,011,600 - 2,011,600 12,933 - 12,933 2,024,533

Prestamos Directos 1,055,738 - 1,055,738 24,290 - 24,290 1,080,027

Cartera Total 3,287,640 - 3,287,640 37,223 - 37,223 3,324,863

Estimacion preventiva (53,494) (53,494) (33,487) - (33,487) (86,980)

Cartera Neta 3,234,147 - 3,234,147 3,737 - 3,737 3,237,883

CARTERA VIGENTE CARTERA VENCIDA

2017

Dolares Dolares

Convertidos a Convertidos a

TIPO DE CREDITO M.N. M.N. SUMA M.N. M.N. SUMA TOTAL

Interm. Financiero Bancario 45,537 - 45,537 - - - 45,537

Interm. Financiero Especializado 1,536,524 - 1,536,524 9,883 - 9,883 1,546,407

Prestamos Directos 1,067,663 - 1,067,663 34,054 - 34,054 1,101,717

Cartera Total 2,649,724 - 2,649,724 43,937 - 43,937 2,693,661

Estimacion preventiva (28,928) (28,928) (35,712) - (35,712) (64,641)

Cartera Neta 2,620,796 - 2,620,796 8,224 - 8,224 2,629,020

CARTERA VIGENTE CARTERA VENCIDA

2016

Al 30 de septiembre de 2017, el saldo de la cartera de crédito se incrementó $631,202, esencialmente por
el otorgamiento de nuevos créditos y el incremento en la operación de cadenas productivas a través de la
plataforma de NAFIN.

Bajo la metodología que establece la CUOEF, el FIFOMI determinó reservas que ascienden a $86,980.

6.2 Desglose de la Cartera de Crédito por Sector y porcentaje de concentración:

SECTOR
CARTERA

VIGENTE
%

CARTERA

VENCIDA
% TOTAL %

 Distribuidor y Comercializador de Mineral 76,102 2% - 0% 76,102 2%

Procesadores de mineral 1,610,482 49% 11,583 31% 1,622,065 49%

Productores de Mineral 1,053,983 32% 21,802 59% 1,075,785 32%

Servicios de la industria Minera 547,074 17% 3,838 10% 550,912 17%

Cartera Total 3,287,640 100% 37,223 100% 3,324,863 100%

Estimacion preventiva (53,494) (33,487) (86,980)

Cartera Neta 3,234,147 3,737 3,237,883

2017

17

SECTOR
CARTERA

VIGENTE
%

CARTERA

VENCIDA
% TOTAL %

Distribuidor y Comercializador de Mineral 122,853 5% - 0% 122,853 5%

Procesadores de Mineral 1,020,207 39% 11,996 27% 1,032,203 38%

Productores de Mineral 1,032,580 39% 28,614 65% 1,061,194 39%

Servicios de la industria Minera 474,085 18% 3,327 8% 477,411 18%

Cartera Total 2,649,724 100% 43,937 100% 2,693,661 100%

Estimacion preventiva (28,928) (35,712) (64,641)

Cartera Neta 2,620,796 8,224 2,629,020

2016

En la composición de la cartera del tercer trimestre de 2017 con respecto al mismo periodo de 2016 se
destaca lo siguiente:

a) Al cierre del tercer trimestre de 2017, el sector Procesadores de Mineral; Productores de mineral y
Servicios de la Industria Minera crecieron 57%, 1% y 15% respectivamente comparado con el mismo
periodo de 2016.

b) Al cierre del tercer trimestre de 2017, el sector Distribuidor y Comercializador de Mineral disminuyó
38% comparado con el mismo periodo de 2016.

6.3 Clasificación por plazos de la Cartera de Crédito vencida:

TIPO DE CREDITO 1 a 180 dias 181 a 365 366 dias a 2 mas de 2 años TOTAL

dias años

Interm. Financiero Bancario - - - - -

Interm. Financiero Especializado 3,955 - 1,806 7,173 12,933

Prestamos Directos 512 - 5,799 17,979 24,290

Cartera Vencida 4,466 - 7,605 25,152 37,223

Estimacion preventiva - - - - (33,487)

Cartera Neta 4,466 - 7,605 25,152 3,737

2017

TIPO DE CREDITO 1 a 180 dias 181 a 365 366 dias a 2 mas de 2 años TOTAL

dias años

Interm. Financiero Bancario - - - - -

Interm. Financiero Especializado - 237 9,645 - 9,883

Prestamos Directos 3,502 7,887 5,808 16,857 34,054

Cartera Vencida 3,502 8,125 15,453 16,857 43,937

Estimacion preventiva - - - - (35,712)

Cartera Neta 3,502 8,125 15,453 16,857 8,224

2016

Al cierre del tercer trimestre del 2017 la cartera vencida disminuyó $6,713, que representa el 15%.

Durante el período de enero a septiembre de 2017 y 2016 no se realizaron recuperaciones de cartera vencida.

18

6.4 Desglose del saldo total de los créditos clasificados como emproblemados y no emproblemados.

Dolares Dolares

Convertidos a Convertidos a

Tipo de credito M.N. M.N. SUMA M.N. M.N. SUMA TOTAL

Interm. Financiero Bancario - - - 220,303 - 220,303 220,303

Interm. Financiero Especializado - - - 2,011,600 - 2,011,600 2,011,600

Prestamos Directos 23 - 23 1,055,715 - 1,055,715 1,055,738

Cartera Vigente 23 - 23 3,287,617 - 3,287,617 3,287,640

Estimacion preventiva - - - (53,494) - (53,494) (53,494)

Cartera Neta 23 - 23 3,234,124 - 3,234,124 3,234,147

Emproblemada No Emproblemada

2017

Dolares Dolares

Convertidos a Convertidos a

Tipo de credito M.N. M.N. SUMA M.N. M.N. SUMA TOTAL

Interm. Financiero Bancario - - - 45,537 - 45,537 45,537

Interm. Financiero Especializado 16,175 - 16,175 1,520,349 - 1,520,349 1,536,524

Prestamos Directos 312,045 - 312,045 755,617 - 755,617 1,067,663

Cartera Vigente 328,220 - 328,220 2,321,504 - 2,321,504 2,649,724

Estimacion preventiva - - - (28,928) - (28,928) (28,928)

Cartera Neta 328,220 - 328,220 2,292,576 - 2,292,576 2,620,796

CARTERA VIGENTE

2016

Emproblemada No Emproblemada

Dolares Dolares

Convertidos a Convertidos a

Tipo de credito M.N. M.N. SUMA M.N. M.N. SUMA TOTAL

Interm. Financiero Bancario - - - - - - -

Interm. Financiero Especializado 12,933 - 12,933 - - - 12,933

Prestamos Directos 24,290 - 24,290 - - - 24,290

Cartera vencida 37,223 - 37,223 - - - 37,223

Estimacion preventiva (33,487) - (33,487) - - - (33,487)

Cartera Neta 3,737 - 3,737 - - - 3,737

Emproblemada No Emproblemada

2017

CARTERA VENCIDA

Dolares Dolares

Convertidos a Convertidos a

Tipo de credito M.N. M.N. SUMA M.N. M.N. SUMA TOTAL

Interm. Financiero Bancario - - - - - - -

Interm. Financiero Especializado 9,883 - 9,883 - - - 9,883

Prestamos Directos 34,054 - 34,054 - - - 34,054

Cartera vencida 43,937 - 43,937 - - - 43,937

Estimacion preventiva (35,712) - (35,712) - - - (35,712)

Cartera Neta 8,224 - 8,224 - - - 8,224

Emproblemada No Emproblemada

2016

CARTERA VENCIDA

19

De acuerdo a la CUOEF, se considera cartera emproblemada: “aquellos créditos comerciales respecto de los
cuales se determina que, con base en información y hechos actuales, así como en el proceso de revisión de
los créditos, existe una probabilidad considerable de que no se podrán recuperar en su totalidad, tanto su
componente principal como de intereses, conforme a los términos y condiciones establecidos originalmente.
La cartera vigente y la cartera vencida son susceptibles de identificarse como cartera emproblemada”.

6.5 Las reestructuraciones efectuadas en el período de enero a septiembre del 2017 y 2016 se integran como

sigue:

Las reestructuraciones se llevaron a cabo para continuar con la política de otorgar liquidez a los acreditados

Beneficiario Fecha Monto Garantías adicionales

Directo Feb-2017 82,781 Obl. Solid. y/o Aval P Física

Directo Feb-2017 33,514 Obl. Solid. y/o Aval P Física

Directo Ene-2017 3,555 Sin garantías adicionales

Directo Jun-2017 7,841 Sin garantías adicionales

Directo Jun-2017 191,277 Obl. Solid. y/o Aval P Física

Directo Ago-2017 82,781 Obl. Solid. y/o Aval P Física

Directo Ago-2017 33,514 Obl. Solid. y/o Aval P Física

Directo Ago-2017 33,785 Obl. Solid. y/o Aval P Física

Total 469,049 469,049

6-a Estimación preventiva para riesgos crediticios

La estimación presenta un incremento de $22,339, al pasar de $64,641 en septiembre del 2016 a $86,980
en septiembre del 2017, equivalente al 34%.

7. Otras cuentas por cobrar, neto.

Al 30 de septiembre de 2017 y 2016 las otras cuentas por cobrar y su estimación se integran como se
muestra a continuación:

 2017 2016

Anticipos de sueldo y otros adeudos del personal 13,007 13,884
Deudor (1) 29,500 29,500

Otros (2) 3,590 13,568

Total $46,097 $56,952
Estimación por irrecuperabilidad o difícil cobro (3) (29,883) (38,342)

Neto $16,214 18,610

TIPO DE CREDITO

CARTERA

VIGENTE

CARTERA

VENCIDA
SUMA

CARTERA

VIGENTE

CARTERA

VENCIDA
SUMA

Interm. Financiero Especial. - - - -

Préstamos Directos 465,494 3,555 469,049 200,553 - 200,553

Total 465,494 3,555 469,049 200,553 - 200,553

2016 2017

20

(1) El 23 de febrero de 2011, venció el plazo que se había fijado a un deudor de FIFOMI para el pago del adeudo que
asciende a $29,500 derivado del contrato firmado. A la fecha existen dos demandas en su contra.

Dicho importe corresponde a la venta de derechos litigiosos realizada el 23 de julio de 2009, que no fue cubierta en
su totalidad, conforme a los términos pactados, y sobre la cual se han ejecutado las acciones legales de cobranza,
mismas que a la fecha continúan en proceso mediante dos juicios abiertos en junio de 2011.

(2) Al 30 de junio de 2017, se tenían registrados dividendos por cobrar por $7,500 a cargo de Exportadora de Sal, mismo

que fueron cobrados en el mes de julio 2017.

(3) En términos de las Normas de Información Financiera, específicamente en la NIF C-3 “Cuentas e instrumentos
financieros por cobrar” se cancelaron reservas al cierre del tercer trimestre de 2017 por un importe de $7,906

8. Bienes Adjudicados, neto.

Los bienes adjudicados al 30 de septiembre de 2017 y 2016, se integran como se muestra a continuación:

 2017 2016
Muebles adjudicados (Equipo) - -

Inmuebles adjudicados 72,714 85,013

Total 72,714 85,013

Estimación para baja de valor (66,573) (65,839)

Total $6,141 $19,174

9. Inmuebles, maquinaria, mobiliario y equipo, neto.

Al 30 de septiembre de 2017 y 2016 los inmuebles, maquinaria, mobiliario y equipo se integran como se
muestra en el siguiente cuadro:
 2017 2016

Terrenos 145,597 147,043

Construcciones 91,171 91,085

Mobiliario y equipo 9,096 9,094

Equipo de transporte 2,909 2,909

Equipo de cómputo 5,146 5,235

Otros equipos 517 516

Total 254,436 255,882

 Depreciación acumulada (72,622) (71,733)

Neto $181,814

$184,149

10. Inversiones permanentes en acciones.

Al 30 de septiembre de 2017 y 2016, las inversiones permanentes en acciones registradas a través del método
de participación se integran de la siguiente manera:

 Participación

Nombre de la empresa Accionaria 2017 2016

Exportadora de Sal, S.A. de C.V. (Compañía subsidiaria) 51% 1,671,325 1,854,189

Baja Bulk Carriers (Compañía asociada) 50% 195,586 142,048

Total 1,866,911 1,996,237

21

11. Otros activos.

Al 30 de septiembre de 2017 y 2016 los otros activos se integran como sigue:
 2017 2016

Fondo de exploración – Gobierno del Estado de Sinaloa 250 250

Fondo de exploración – Gobierno del Estado de Oaxaca 250 250

Fondo de exploración – Gobierno del Estado de Sonora 250 250

Otros activos 117 70

Suma $ 867 $ 820

12. Captación tradicional.

Emisión de certificados bursátiles
Al 30 de septiembre de 2017 y 2016 no se tuvieron saldos por este concepto.

13. Préstamos bancarios y de otros organismos.

Al 30 de septiembre de 2017 y 2016 este rubro se integra como sigue:

Concepto 2017 2016

Préstamos Instituciones de Banca Múltiple Corto. Plazo (1) 171,704

Préstamos Bancarios y Otros Organismos Nafin Cadenas Corto Plazo

(2)
299,674 262,756

Préstamos Bancarios y Otros Organismos de Corto Plazo (2) - -

 $471,378

$262,756
 (1) La línea de crédito con Banca Múltiple se incrementó en el mes de septiembre de $200,000 a $400,000

(2) La línea de crédito con la Banca de Desarrollo es por $500,000 para aplicarse a Intermediarios financieros y

operaciones de factoraje de cadenas productivas.

14. Otras cuentas por pagar.

Al 30 de septiembre de 2017 y 2016 estos rubros se integran como sigue:
 2017 2016

Proveedores 6,059 2,101

Total $6,059 $2,101

Acreedores diversos y otras cuentas por pagar

Fondos de programas de garantía 1,370 1,315

Pasivo por obligaciones laborales al retiro D-3 10,422 12,220

Otros acreedores diversos 7,292 17,498

Total 19,084 31,033

Impuestos por pagar

Impuesto sobre la renta por sueldos y salarios 2,116 1,476

Cuotas IMSS, SAR e INFONAVIT 1,468 1,389

Impuesto al valor agregado 64 350

Otros 306 346

Total 3,954 3,561

22

15. Créditos diferidos y cobros anticipados.

Al 30 de septiembre de 2017 y 2016 los créditos diferidos se integran por comisiones cobradas por anticipado
por los créditos otorgados a terceros y ascienden a $6,150 y $6,950 respectivamente.

16. Posición en moneda extranjera.

El tipo de cambio FIX utilizado al 30 de septiembre de 2017 fue de $18.1590 y para 2016 fue $19.3776.

17. Patrimonio.

Al 30 de septiembre de 2017 y 2016 el patrimonio contribuido por $4,348,494 se encuentra representado por
aportaciones realizadas a valores nominales por el Gobierno Federal y su actualización:

 2017 2016

 Patrimonio contribuido 4,348,494 4,348,494

Resultados de ejercicios anteriores 555,737 545,975
Resultado por valuación de títulos disponibles para la venta (55,701) (81,955)
Efecto acumulado por conversión (19,726) 10,168

Remediciones por beneficios definidos empleados (6,190) -

Resultado neto 147,655 171,986

Total 4,970,269 4,994,668

El resultado por valuación de títulos disponibles para la venta muestra el efecto de la valuación de la inversión
en el Fondo de Fondos.

El rubro efecto acumulado por conversión considera la valuación de la posición en moneda extranjera en la
empresa asociada.

18. Margen Financiero del FIFOMI.

18.1 Los Ingresos por intereses generados de enero a septiembre de 2017 y 2016, se integran como sigue:

 2017

 M. N. DLLS. TOTAL

Intereses provenientes de Bancos $602 - $ 602

Intereses provenientes de Inversiones en Valores 7,917 - 7,917

Intereses de Cartera de Crédito Vigente 224,555 - 224,555

Intereses de Cartera de Crédito Vencida 3,523 - 3,523
Comisiones por el otorgamiento inicial del crédito 2,832 - 2,832

Utilidad en cambios 5,148 - 5,148

Total $244,577 $ 0 $244,577

 2016

 M. N. DLLS. TOTAL
Intereses provenientes de Bancos 336 - 336

Intereses provenientes de Inversiones en Valores 5,968 - 5,968

Intereses de Cartera de Crédito Vigente 127,692 2,949 130,641

Intereses de Cartera de Crédito Vencida 3,342 - 3,342

Comisiones por el otorgamiento inicial del crédito 3,235 - 3,235

Ingresos provenientes por op. de cobertura 5,061 5,061

Utilidad en cambios 142,325 - 142,325

Total $287,959 $2,949 $290,908

23

18.2 Los gastos por intereses que se generaron de enero a septiembre de 2017 y 2016, se detallan a
continuación:

 2017 2016

 Intereses derivados de préstamos bancarios (29,506) (13,647)

Pérdida en cambios por valuación (23,712) (116,757)

Intereses y gastos provenientes de cobertura - (1,877)

Total $(53,218) $(132,281)

18.3 El margen financiero de enero a septiembre 2017 y 2016, fue el siguiente:

 2017 2016

Ingresos por Intereses $244,577 $290,908

Gastos por Intereses (53,218) (132,281)

Margen financiero $191,359 $158,627

19. Comisiones.

Al cierre del tercer trimestre de 2017 y 2016 no hubo comisiones y tarifas pagadas.

20. Gastos de administración y promoción.

A continuación, se presentan los gastos de administración del 2017 comparados contra 2016, mostrando un
incremento de $2,886 equivalente al 2%.

CONCEPTO DEL GASTO 2017 2016 $ %

Remuneraciones y prestaciones al personal 103,366 101,134 2,232 2.2%

Honorarios 2,519 5,032 (2,514) -50.0%

Rentas de edificios, miobiliario y equipo 5,699 5,727 (28) -0.5%

Gastos de promoción y publicidad 481 544 -64 -11.7%

Impuestos y derechos 8,875 8,238 637 7.7%

Gastos en tecnología 1,988 1,857 131 7.0%

Depreciaciones y amortizaciones 1,760 1,794 (34) -1.9%

Otros gastos 19,157 16,631 2,526 15.2%

(Transportación, cuotas de Inspección, vigilancia, limpieza, etc.)

Totales 143,843 140,958 2,886 2.0%

VARIACIÓN

21. Régimen fiscal.

De conformidad con el artículo 79 fracción XXIV de la Ley del Impuesto Sobre la Renta, el FIFOMI no es
contribuyente de dicho impuesto; sin embargo, está obligado a retener el ISR y el IVA, respectivamente, sobre
sueldos y salarios, honorarios y arrendamientos, conforme a los artículos 86, fracción V, 6° párrafo de la Ley
del Impuesto Sobre la Renta, así como los artículos 1-A y 3 párrafo tercero de la Ley del Impuesto al Valor
Agregado.

24

22. Calificación riesgo contraparte.

a) En mayo de 2014 Fitch Ratings mejoró la calificación de FIFOMI, ratificándola en mayo de 2015, 2016
y en agosto 2017.

b) En agosto 2017 HR Ratings ratificó la calificación de HR A+ y de corto Plazo de HR1 con perspectiva
estable, la cual se ha mantenido.

Calificación anterior Nueva calificación
Incremento de

niveles

Largo plazo A + (fuerte) AA (muy fuerte) 2 niveles

Corto plazo F 1 (muy fuerte) F 1+(extremadamente fuerte) 1 nivel

23. Administración de riesgos.

Entre otros, se determinan los siguientes riesgos:

Riesgo de Crédito:

El saldo de cartera de crédito al cierre de septiembre de 2017 fue de $3,301,702 y las reservas constituidas
fueron de $114,099 (lo cual representa el 3.5% del saldo de la cartera), cabe aclarar que este monto debe
disminuirse en $27,119, correspondientes a los programas de garantías.

La medición del Riesgo de Crédito, que se estima mediante el modelo de VaR de crédito con Simulación
Montecarlo y un nivel de confianza del 95%, fue de $ 256,934, lo que representa 7.8% del saldo de la cartera.

Riesgo de Liquidez

La herramienta utilizada para medir el riesgo de liquidez es el modelo de brechas (GAP). Al cierre de
septiembre de 2017, FIFOMI contaba con dos líneas de fondeo: una con NAFIN para operar en Cadenas
Productivas con saldo de $295,248 y para operar con Intermediarios Financieros con saldo de $171,267. La
segunda línea es con BBVA Bancomer cuyo saldo es igual a cero.

Al cierre de septiembre de 2017, la tesorería de FIFOMI tenía una disponibilidad de recursos por $43,967.

Brechas de liquidez 2017
(Miles de pesos)

25

Riesgo de Mercado

La estimación del riesgo en el portafolio de inversión, calculada mediante el modelo de Valor en Riesgo (VaR)
al tercer trimestre de 2017, fue de $0.79, lo que es equivalente al 0.00182% de la posición de $43,967, y que
es menor al límite aprobado por el comité de riesgos (0.06%)

Riesgo Tecnológico

Al cierre de septiembre de 2017, la Gerencia de Informática reporta ocho indicadores de riesgo tecnológico.

Indicador
Fórmula del

Indicador
Meta

Trimestre

4/2016 1/2017 2/2017 3/2017

CPA
Cobertura de Protección

antivirus en un período de
90 días

(Equipos con antivirus
desactualizados por más

de 15 días / Total de
Equipos con antivirus) x

100

< 5% 1.44% 0.91% 0.45% 0.93%

RAD
Respuesta a amenazas

detectadas en un período
de 90 días

(Amenazas no eliminadas,
bloqueadas o desinfectadas
/ Total de amenazas) x 100

< 5% 0.00% 0.00% 0.00% 0.00%

ASM
Actualizaciones de

seguridad para sistemas
Microsoft

(Equipos que necesitan
actualizaciones de seguridad
/ Total de equipos) x 100

< 10% 2.54% 2.86% 4.44% 2.93%

DIRF
Disponibilidad de la

Infraestructura de Red
FIFOMI

(No. de horas en productivo
/ No. total de horas en el

periodo) x 100
>=99% 99.73% 98.60% 100.00% 100.00%

DPI
Disponibilidad del enlace
de Internet en el trimestre

(No. de horas en productivo
/ No. total de horas en el

periodo) x 100
>=95% 99.98% 99.44% 99.60% 99.07%

MS
Mesa de Servicio (Ticket´s)

(Requerimientos entregados
/

Requerimientos solicitados)
x 100

>=98% 98.38% 96.05% 96.55% 96.25%

WEB
Disponibilidad del Sitio

FIFOMI

(No. de horas en productivo
/ No. total de horas en el

periodo) x 100
>=99% 99.73% 100.00% 100.00% 100.00%

Encuesta de la Mesa de
Soporte

Satisfacción del usuario.
Calificación promedio de 33

Encuestas recibidas.
>=98% 94.17% 89.15% 93.41% 92.61%

26

Riesgo Legal

Al cierre de septiembre de 2017, FIFOMI, en calidad de actora, tiene 13 demandas registradas en cuentas de
balance; de las cuales una se encuentra en estado procesal de ejecución de convenio, tres en emplazamiento
y 9 demandas que hacen un capital adeudado de $36,385.

Por lo que se refiere a la situación litigiosa de 36 juicios que se encuentran registrados en cuentas de orden,
se tiene el siguiente estado procesal: 18 juicios en ejecución, 13 casos en emplazamiento, dos en estado de
adjudicación, dos casos en demanda y un caso en sentencia por un total de $368,178.

Asimismo, se tienen contingencias laborales por $17,611, por concepto de demandas realizadas por
extrabajadores de FIFOMI, de los cuales $2,043, tienen mediana expectativa de resolución a favor de
FIFOMI, en tanto que en el resto es alta

Riesgos Operacionales

Se da seguimiento trimestral al Plan de Trabajo de Administración de Riesgos en el cual se identifican los
riesgos y sus factores que, de materializarse, comprometen los objetivos institucionales, incluyendo el riesgo
de corrupción, y se definen acciones para acotar, disminuir o transferir esos factores.

El programa anual es analizado y sometido a la consideración del Comité de Control y Desempeño
Institucional (COCODI).

24. Cuentas de orden.

Al cierre del tercer trimestre de 2017 y 2016, el monto de cuentas de orden asciende a $36,039 y $53,956,
respectivamente.

Estas notas son parte integrante de los estados financieros.

C.P. MARTHA GRACIELA CAMARGO NAVA LIC. y C. P. SERGIO MORENO VAZQUEZ

Subdirectora de Finanzas y Administración Gerente de Presupuesto y Contabilidad

DR. ISRAEL GUTIÉRREZ GUERRERO LIC. SILVERIO GERARDO TOVAR LARREA

Director General Director de Crédito, Finanzas y Administración

	2_EF SEPTIEMBRE 2017-2016 E
	3a_Notas a los estados financieros Sep2017 Miles

