

Crecimiento Sostenible

BX+

Ve por Más

Informe Anual

2 0 1 7

Crecimiento Sostenible

Ve por Más | Informe Anual 2017

Contenido

- 4** Quiénes somos
- 6** Nuestra historia
- 8** Mensaje del Presidente del Consejo de Administración de Grupo Financiero Bx+
- 10** Mensaje del Director General de Grupo Financiero Bx+
- 12** Eventos relevantes 2017
- 14** Resultados consolidados (GFBx+)
- 20** Nuestra oferta
- 24** Estrategia 2020
- 26** 2017, Crecimiento Sostenible
- 28** Bx+ Sostenibilidad
- 30** Gobierno Corporativo
- 34** Estados Financieros Consolidados
- 46** Ubicaciones

Quiénes somos

Somos una de las instituciones financieras de mayor crecimiento en México, que busca ser el mejor socio estratégico de sus clientes.

Nuestra operación está soportada en cuatro unidades de negocio: Banco, Casa de Bolsa, Arrendadora y Seguros.

Siempre buscamos ofrecer a nuestros clientes soluciones simples a sus necesidades financieras, con base en una amplia oferta de productos financieros como crédito, arrendamiento, factoraje, fiduciario, seguros, inversión y estrategia bursátil.

Misión

Crear soluciones financieras simples y personalizadas a través de un servicio impecable que contribuya a la generación de valor sostenible para nuestros clientes, colaboradores y accionistas.

Visión

Ser reconocidos como uno de los mejores Grupos Financieros de Latinoamérica por generar valor y relaciones de largo plazo con nuestros clientes, colaboradores y accionistas, diferenciándonos por nuestro modelo de servicio.

Nuestra historia

2003

Creación de Banco Ve por Más, S.A.
Institución de Banca Múltiple, a través de la compra de Dresdner Bank México, S.A.

2007

Adquisición de Factoring Comercial América, S.A. de C.V. (ING) incorporándola a Banco Ve por Más, S.A.

2010

Obtención del Premio Nacional Agroalimentario 2010 en la categoría: Insumos y Servicios al Campo Grande, otorgado por el Consejo Nacional Agropecuario.

2012

Incorporación de Casa de Bolsa Ve por Más a Grupo Financiero B*+.

2015

Emisión de deuda en el mercado por un monto de \$1,500 mdp.
Lanzamiento de las tarjetas de débito B*+ Gold y B*+ World Elite, en alianza con el operador internacional MasterCard.

2017

Integración de Seguros B*+.
Aumento de Capital por \$600 mdp.
Adquisición de la Cartera de Crédito de Bankaool.

2004

Adquisiciones estratégicas de:

- Arrendadora SOFIMEX, S.A., ahora Arrendadora Ve por Más, S.A. de C.V.
- Operadora OFIN (Operadora de Fondos de Inversión)
- Casa de Bolsa ARKA, S.A. de C.V., hoy Casa de Bolsa Ve por Más, S.A. de C.V.

2009

Obtención del Premio a la Innovación, otorgado por la revista World Finance como el **"Banco más innovador del mercado financiero mexicano"**.

2011

Adquisición de ING Arrendadora, incorporándola a Arrendadora Ve por Más, S.A. de C.V.

2014

Aumento de Capital por \$1,714 mdp y lanzamiento de nuestro plan estratégico de crecimiento.

2016

Adquisición de Seguros Multiva, hoy Seguros B*+.

Mensaje del Presidente del Consejo de Administración de Grupo Financiero Bx+

Estimados accionistas y colaboradores:

2017 puso a prueba nuestra capacidad de resiliencia, no sólo para Bx+, sino para todos los mexicanos.

El año arrancó en medio de una turbulencia política y económica ocasionada por el exterior, que presentaba un panorama adverso, sin embargo, encontramos la vía para salir adelante, con nuestro característico optimismo y confianza en nuestra gente y país.

Para Bx+ representó un año de oportunidades que nos impulsaron a dar lo mejor de cada uno, siempre trabajando en equipo. En 2017 mantuvimos nuestro ritmo de crecimiento, pues cerramos con un ROE de 8% y mejoramos nuestra eficiencia operativa.

En este año, quisiera dedicar un especial reconocimiento a todos nuestros colaboradores, quienes en los momentos más adversos por los que atravesamos en la Ciudad de México por los sismos del 19 de septiembre, garantizaron la continuidad de las operaciones, además de increíbles muestras de

solidaridad y heroísmo, ayudando desde distintos frentes a los compañeros y conciudadanos afectados.

Justo porque contamos con el mejor talento, quienes conformamos Bx+, es que cada vez nos acercamos a cumplir con nuestra meta: estar en condiciones de convertirnos en una empresa pública en el 2019.

Personalmente, estoy convencido que 2018 será un gran año para seguir generando un crecimiento sostenible a nuestros clientes, colaboradores y accionistas.

¡Ve por Más, más allá de lo que ves!

Antonio del Valle Perochena

Presidente del Consejo de Administración de Grupo Financiero Bx+

Mensaje del Director General de Grupo Financiero Bx+

Estimados accionistas y colaboradores:

El año 2017 sin duda lo recordaremos por ser un año que inició con muchos augurios negativos: inflación, tasas crecientes, volatilidad en el tipo de cambio, la cercanía de las elecciones más complicadas en los tiempos modernos; riesgos de un entorno global menos abierto al libre comercio, muros y otras amenazas; sin embargo, México demostró una gran fortaleza y mantuvo un crecimiento moderadamente positivo.

Dentro de este contexto, Grupo Financiero Bx+ continuó con disciplina la ruta trazada en nuestro Plan Estratégico establecido en 2014: Seguimos fortaleciendo el talento en nuestro equipo, robustecimos nuestra infraestructura, lanzamos la nueva Banca en Línea Bx+, mejoramos las soluciones móviles tanto de Banco como de Casa de Bolsa y complementamos nuestra oferta de productos.

En términos financieros, la cartera total de Banco Bx+ creció 17.6%, prácticamente el doble que el del mercado mexicano, destacando los incrementos del 55% en financiamiento a la vivienda y del 40% en el negocio agropecuario.

En el proceso de expansión, la calidad de los activos es nuestra prioridad, desde la originación de los créditos hasta su gestión y recuperación. En el año 2017 cerramos con un Índice de Morosidad de 1.79%, mejor que el promedio de la industria que cerró en 2.15%.

El margen financiero creció 31% en comparación con el año pasado, como resultado del aumento de la cartera y una gestión cuidadosa del costo de fondos, así como de las tasas activas.

Los ingresos totales se incrementaron un 28% y la utilidad neta después de la participación a nuestros socios en Seguros Bx+ aumentaron un 27%, comparado con el 2016.

Durante 2017, primer año de gestión de Seguros Bx+, logramos la integración exitosa de la compañía de seguros al Grupo Financiero: Integramos al equipo en nuestras instalaciones, homologamos la marca y presencia, y aceleramos la emisión de pólizas en 42%, en comparación con la del año 2016; lo que representó emitir \$ 2,145 millones.

En el año fortalecimos la red de oficinas, incrementamos nuestra presencia en la región Bajío, ampliando la cobertura tanto en San Luis Potosí como Aguascalientes y mejoramos nuestros puntos de contacto en Polanco y Reforma en la Ciudad de México.

Como ha sido desde que iniciamos el negocio fiduciario en 2015, mantenemos el impulso, llegamos a un patrimonio en administración de \$30,432 millones, lo que representa un crecimiento de 99% con respecto al cierre de 2016.

Seguimos trabajando con optimismo, contamos con un equipo talentoso que trabaja con gran pasión y buena coordinación; enfocados en convertirnos en el socio estratégico de nuestros clientes, ofreciéndoles soluciones simples, personalizadas, entregadas en forma impecable, siempre en la búsqueda de crear valor sostenible para los clientes, colaboradores y accionistas de Grupo Financiero Bx+.

¡Ve por Más, más allá de lo que ves!

Tomás Ehrenberg Aldford

Director General de Grupo Financiero Bx+

Eventos relevantes

12

Bx+ Informe Anual 2017

Incrementamos nuestra participación en la **Subasta del Infonavit y Mejoravit**; crecimos un **55%** en ese portafolio.

Adquisición de la Cartera de **Crédito de Bankaool**.

Lanzamos **#SoyVoluntarioVeporMás**

Oferta de Derivados

Estrenamos la **nueva versión** de **Banca en Línea Bx+** y **Casa de Bolsa Móvil Bx+**.

Integración de **Seguros Bx+**.

Obtuvimos el reconocimiento: **“Forecast Awards Focus Economics 2017”**, que distingue la estimación más acertada de las **principales variables macroeconómicas en 37 países**.

Aumento de **Capital** por **\$600 mdp**.

13

Bx+ Informe Anual 2017

Resultados consolidados

(GFBx+) ¹

Total de activo
\$58,235
mdp

14.19%
Índice de
capitalización
(Banco Bx+)

42%
Crecimiento
en **primas**
emitidas en
Seguros Bx+

1.79%
Índice de
morosidad

\$36,875 mdp
Cartera total²

17.6%
Crecimiento
de Cartera
(Banco Bx+)

14.7%
Crecimiento neto
de clientes

15.9%
Aumento de
Depósitos

¹ Cifras expresadas en millones de pesos.

² Incluye Arrendamiento puro.

Composición de la cartera

al 31 de diciembre de 2017 ³

- Comercial
\$19,093 millones
- Agronegocios
\$7,032 millones
- Vivienda
\$5,231 millones
- Arrendamiento ⁴
\$3,055 millones
- Factoraje
\$2,464 millones

Total Cartera GFBx+
\$36,875
millones de pesos

³ Cifras expresadas en pesos mexicanos.

⁴ Incluye Arrendamiento puro y financiero.

El Grupo Financiero con

Ve por Más

Nuestra oferta

Para generar valor a nuestros clientes, continuamos desarrollando productos y servicios que contribuyan a robustecer la oferta integral que se adapte a sus necesidades financieras.

Talento, pasión y colaboración del equipo de trabajo de Bx+:

pieza clave hacia el cumplimiento de nuestro ambicioso plan de crecimiento

Estrategia 2020

En Grupo Financiero Bx+ nos enfocamos en generar relaciones de largo plazo con nuestros clientes. Personalizamos la atención en cada uno de los segmentos, generándoles experiencias memorables.

A partir de septiembre de 2014, establecimos una estrategia de crecimiento y generación de valor con una visión de largo plazo: "Triplicar el valor de Grupo Financiero Bx+ de manera rentable y sostenible, satisfaciendo las necesidades de nuestros clientes colaboradores y accionistas".

"Triplicar el valor del Grupo Financiero Bx+ de manera rentable sostenible y satisfaciendo a clientes colaboradores y accionistas".

expansión de nuestras operaciones con el desarrollo de infraestructura y al optimizar la gestión del talento mediante la reorganización y desarrollo del equipo.

Desarrollamos un Tablero de Gestión Estratégica, que nos permite orientar nuestros esfuerzos en las diferentes dimensiones de la organización, formando una base de cultura, talento, información y desarrollo de herramientas tecnológicas que soporten nuestros procesos y la evolución del Grupo para hacer

A partir de esta visión, nos enfocamos en la "transformación del negocio" al acelerar la

realidad la oferta de valor para los clientes, al tiempo que avanzamos en el cumplimiento de los objetivos financieros.

En 2017, seguimos avanzando, impulsamos los objetivos de nuestra estrategia para llevar al Grupo para estar en condiciones que nos permitan "Colocar a Bx+ en la Bolsa Mexicana de Valores a más tardar en el 2019" y continuar creciendo rentablemente.

Esta visión está plasmada en nuestro Plan Estratégico 2020 y nos genera retos de corto y mediano plazo, mismos que convertimos en las tácticas que dirigen nuestro actuar día con día.

Para dar cumplimiento a este plan, trazamos cuatro ejes principales:

Incrementar nuestra captación atrayendo y vinculando a más clientes, con el objetivo de desarrollar relaciones de largo plazo

Mantener un portafolio sano a través del seguimiento oportuno del comportamiento de nuestros clientes

Gestionar efectivamente nuestra cartera, cumpliendo con los criterios de riesgo

Creer nuestra cartera de forma sostenible

2017, Crecimiento Sostenible

A tres años del lanzamiento de nuestro ambicioso plan de crecimiento, nos sentimos orgullosos de haber avanzado en el cumplimiento de nuestros objetivos de largo plazo.

En este periodo, demostramos que vamos por el camino correcto, crecimos la cartera de crédito 113% y la captación en 144%, lo que representa que hemos más que duplicado el tamaño y el valor del Grupo.

El rendimiento sobre capital (ROE) lo incrementamos en 125%

y nuestra utilidad se encuentra en línea con lo que planteamos en 2014, es decir, podemos afirmar con satisfacción que hemos cumplido lo que prometimos.

El éxito que hemos tenido se debe a que impulsamos al equipo y las capaci-

dades existentes en el Grupo, al tiempo que incorporamos talento, promoviendo nuevas habilidades para atender las necesidades de nuestros clientes.

En 2017, celebramos el primer aniversario de Seguros Bx+, que ha mostrado un importante crecimiento y ha incre-

mentado la participación en el mercado con la cobertura de vida, gastos médicos y daños. Como parte de su integración, renovamos las oficinas de servicio al público y los módulos de atención hospitalaria en las plazas donde tenemos presencia.

El modelo de negocio de Bx+, centrado en el cliente, nos permitió continuar desarrollando nuevos productos y servicios que fortalecen nuestra oferta:

- Estrenamos la nueva versión de la Banca en Línea Bx+.
- Lanzamos la aplicación para teléfonos inteligentes de Casa de Bolsa Móvil Bx+.
- Incorporamos nuestra oferta de productos financieros derivados.
- Participamos en la Subasta Infornavit que permite obtener un segundo crédito y en el programa de mejora de vivienda Mejoravit.

Al mismo tiempo, seguimos trabajando en nuestros procesos internos para incrementar la calidad en el servicio a nuestros clientes, principalmente a través de una reingeniería al proceso de crédito comercial y que continuaremos con los de arrendamiento y apertura de cuentas.

Fortalecimos nuestras medidas en Seguridad de la Información, de forma

que nos permita garantizar la integridad de nuestras operaciones y la seguridad en el patrimonio de nuestros clientes.

Hacer siempre lo correcto es uno de los principales compromisos de Bx+. Para lograrlo, establecimos nuevos controles para la Prevención de Lavado de Dinero y Financiamiento al Terrorismo que nos permite estar a la vanguardia en esta materia.

En 2017, Bx+ se vistió de gala al ser nuevamente patrocinador de Top Chef México y Seguros Bx+ fue testigo del "Duelo de Chefs". Regresamos a la pista de carreras en la Fórmula 4, acompañamos a la joven promesa del automovilismo Iñigo León en su debut en esa categoría, quien para 2018, promete un gran desempeño.

Nuestro liderazgo en la fuente económica, financiera y de negocio se ha consolidado, al ser referente en los temas de

coyuntura nacional e internacional. Ofrecimos el primer seminario de fundamentales económicos a los periodistas para contribuir en la profesionalización de las notas y, por lo tanto, en la información que llega al público en general.

En Bx+ queremos trascender con nuestros clientes, colaboradores y accionistas con soluciones financieras in-

novadoras, que generen relaciones de largo plazo y, lo más importante, que nos permitan generar crecimiento y valor sostenible.

¡Ve por Más, más allá de lo que ves!

Bx+ Sostenibilidad

En 2017 presentamos el Primer Informe de Sustentabilidad a la Bolsa Mexicana de Valores, que nos permite realizar un autodiagnóstico de la situación del Grupo Financiero en diversos ámbitos de nuestras operaciones, como son: el compromiso medioambiental, el garantizar y desarrollar espacios en beneficio del capital humano, ambientes sanos de trabajo, Gobierno Corporativo, combate a la corrupción, entre otros.

Como resultado de este primer ejercicio, identificamos oportunidades, trazamos líneas de acción y definimos metas concretas que nos ayudan a continuar por el camino correcto para fortalecer áreas críticas para el desempeño de nuestra organización.

Reforzamos nuestra cultura corporativa SerMás, al lanzar el Libro de Cultura donde plasmamos el modelo de negocio que está sustentado en tres

pilares: Simplicidad, Personalización e Impecabilidad.

Impartimos más de 30,000 horas de capacitación presencial y virtual en diversos temas, destacando las certificaciones en Prevención de Lavado de Dinero y Financiamiento al Terrorismo, Continuidad del Negocio, entre otros.

Un elemento fundamental es el desarrollo de nuestro equipo. Durante este ejercicio promovimos a 158 colaboradores, lo que representa más del 10% de la plantilla total.

En materia de educación financiera, presentamos el más reciente ejemplar de la Biblioteca Bx+: “Además soy empresario en Bolsa”, un método efectivo para aprender a invertir en instrumentos más sofisticados como los que ofrece la Bolsa, presentado de forma esquematizada.

Por cuarto año ofrecimos nuestro ya tradicional curso de verano: “Mis prime-

ras acciones”, destacando en esta edición visitas a empresas que están listadas en la Bolsa con el objetivo de acercar a los jóvenes participantes al mundo bursátil.

En colaboración con la Asociación de Bancos de México (ABM) y la Comisión Nacional para la Protección y Defensa de los Usuarios de Servicios Financieros (Condusef), este año presentamos una conferencia en la Semana Nacional de la Educación Financiera, como parte de nuestro compromiso por impulsar la inclusión financiera.

Participamos de forma exitosa en los Juegos Bancarios, que cada año organiza la ABM, donde obtuvimos una destacada participación, refrendando nuestro liderazgo en varias disciplinas como atletismo y básquetbol.

Con gran orgullo lanzamos nuestro programa de voluntariado #SoyVoluntarioVeporMás. Realizamos actividades

para apoyar a niños de escasos recursos y recuperar espacios públicos por medio de su reforestación. También superamos nuestra meta del programa +Km, con el que contribuimos a la construcción de viviendas en zonas marginadas y, en especial, de aquellos sitios que sufrieron grandes pérdidas tras el sismo del 19 de septiembre.

Gobierno Corporativo

Consejo de Administración

Don Antonio del Valle Ruiz
Consejero Honorario Vitalicio

Consejeros propietarios

Antonio del Valle Perochena

Presidente del Consejo de Administración de Grupo Financiero y Arrendadora Bx+

Jaime Ruiz Sacristán

Presidente del Consejo de Administración de Banco Bx+

María Blanca del Valle Perochena

Eugenio Santiago Clariond Reyes

Juan Domingo Beckmann Legorreta

Divo Milán Haddad¹

José Antonio Tricio Haro

Rogelio Barrenechea Banzález

Carlos Ruiz Sacristán

Francisco Moguel Gloria¹

Francisco Quijano Rodríguez¹

Secretario

Juan Pablo de Río Benítez²

Consejeros suplentes

Francisco Javier del Valle Perochena

Jorge Ricardo Gutiérrez Muñoz

María Guadalupe del Valle Perochena

Jorge Alberto Martínez Madero

Luis Carlos de Pablo Gómez del Campo

Alicia Solares Flores¹

Rafael Tricio Haro

Rogelio Barrenechea Cuenca¹

Daniel Martínez Valle

Sergio Orestano Ramos¹

José Sáenz Viesca¹

Presidente del Consejo de Administración de Casa de Bolsa Bx+

Prosecretarios

Humberto Goycoolea Heredia²

Almaquio Basurto Rosas²

Jorge Rodríguez Elorduy
Presidente del Consejo de Administración Seguros Bx+

¹ Consejeros Independientes.

² Sin ser miembros del Consejo de Administración.

Funcionarios

Tomás Christian Ehrenberg Aldford³
Director General de Grupo Financiero Bx+

María del Carmen Suárez Cué³
Director General de Banco Bx+

Alejandro Finkler Kudler³
Director General de Casa de Bolsa Bx+

Diego Zarroca Yvars
Director General de Arrendadora Bx+

Juan Alberto Vélez Arredondo
Director General de Seguros Bx+

Alfredo Rabell Mañón³
DGA Desarrollo Comercial

Carlos Ponce Bustos³
DGA Análisis y Estrategia

Alejandro Rolón Moreno Valle³
DGA Crédito y Riesgos

Richard Bruno Grebe Martínez³
DGA Servicios Corporativos

Gilberto Romero Galindo³
Director de Mercados

Marco Antonio Ortiz Marines³
Director de Operaciones y Sistemas

Omar Álvarez Cabrera³
Director de Finanzas

Gustavo César Garmendia Reyes³
Director de Contraloría y Cumplimiento

Yanette Trujillo Ramírez
Director de Auditoría

³ Miembros del Comité de Dirección.

Comité de Auditoría

Nuestro Comité de Auditoría está integrado como lo establece la normatividad vigente y el quórum para las sesiones se apega a lo establecido por las disposiciones. Este Comité cumplió su obligación de preparar e informar al Consejo de Administración acerca de la situación que guarda el Sistema de Control Interno de la Institución.

Dicho informe comprende como mínimo: (i) las deficiencias, desviaciones o aspectos del Sistema de Control Interno que, en su caso, requieran una mejora, (ii) la mención y seguimiento de la implementación de las medidas preventivas y correctivas derivadas de las observaciones de la Comisión Nacional Bancaria y de Valores y los resultados de las auditorías interna y externa, así como de la evaluación del Sistema de Control Interno realizada por el propio Comité de Auditoría, (iii) la valoración del desempeño del área de Auditoría Interna, (iv) la evaluación del desempeño del auditor externo, así como de la calidad de su dictamen y

de los reportes o informes que elabora, (v) los aspectos significativos del Sistema de Control Interno que pueden afectar el desempeño de las actividades de la Institución y, (vi) los resultados de la revisión del dictamen, informes, opiniones y comunicados del auditor externo.

Comité Ejecutivo

El Comité Ejecutivo es designado por el Consejo, su función consiste en tratar todos los asuntos urgentes cuya atención no permita demora en función de la periodicidad de las Sesiones del Consejo de Administración a juicio del propio Comité.

Asimismo, cuidará del cumplimiento de los acuerdos del Consejo de Administración pero en ningún caso tendrá facultades reservadas privativamente por los Estatutos Sociales o por ley a algún otro órgano de la Sociedad.

Comité de Administración Integral de Riesgos (CADIR)

El CADIR tiene por objeto administrar los riesgos a los que se encuentra expuesta la Institución y vigilar que la realización de las operaciones se ajuste a los objetivos, políticas y procedimientos para la administración integral de riesgos, así como a los límites globales de exposición al riesgo, que hayan sido previamente aprobados por el Consejo.

Para el caso de Riesgos Discrecionales, aprueba los límites específicos y, en el caso de los No Discrecionales, los niveles de tolerancia; también aprueba las metodologías y procedimientos para identificar, medir, vigilar, limitar, controlar, informar y revelar los distintos tipos de riesgo a los que se expone la Institución, todo esto de acuerdo a la normatividad vigente.

Otros Órganos de Gobierno

En el Grupo, mantenemos activos otros órganos de gobierno, integrados por consejeros y/o directivos, encargados de distintas responsabilidades como son: Activos y Pasivos, Adquisiciones, Créditos, Inversiones, Transformación, Ética, Comunicación y Control.

Por los años que terminaron el 31 de diciembre de 2017 y 2016, e Informe de los auditores independientes del 11 de abril de 2018

- 35 Informe de los auditores independientes
- 38 Balances generales consolidados
- 41 Estados consolidados de resultados
- 42 Estados consolidados de variaciones en el capital contable
- 44 Estados consolidados de flujos de efectivo

Informe de los auditores independientes

Al Consejo de Administración y Accionistas
de Grupo Financiero Ve por Más, S.A. de C.V. y Subsidiarias

Opinión

Hemos auditado los estados financieros consolidados adjuntos de Grupo Financiero Ve por Más, S.A. de C.V. y Subsidiarias (el “Grupo Financiero”), que comprenden los balances generales consolidados al 31 de diciembre de 2017 y 2016, los estados consolidados de resultados, los estados consolidados de variaciones en el capital contable y los estados consolidados de flujos de efectivo correspondientes a los años que terminaron en esas fechas, así como las notas explicativas de los estados financieros consolidados que incluyen un resumen de las políticas contables significativas.

En nuestra opinión, los estados financieros consolidados adjuntos del Grupo Financiero al 31 de diciembre de 2017 y 2016, han sido preparados, en todos los aspectos importantes, de conformidad con los criterios contables establecidos por la Comisión Nacional Bancaria y de Valores de México (la “Comisión”) a través de las Disposiciones de Carácter General Aplicables a las Sociedades Controladoras de Grupos Financieros, Instituciones de Crédito, Casas de Bolsa, Sociedades Financieras de Objeto Múltiple Reguladas y Sociedades de Inversión así como en la Circular Única de Seguros y Fianzas” (los “Criterios Contables”).

Fundamentos de la Opinión

Llevamos a cabo nuestras auditorías de conformidad con las Normas Internacionales de Auditoría (“NIA”). Nuestras responsabilidades bajo estas normas se explican más ampliamente en la sección de

“Responsabilidad del auditor en relación con la auditoría de los estados financieros” de nuestro informe. Somos independientes del Grupo Financiero de conformidad con el Código de Ética para Profesionales de la Contabilidad del Consejo de Normas Internacionales de Ética para Contadores (Código de Ética del IESBA) y con el emitido por el Instituto Mexicano de Contadores Públicos (Código de Ética del IMCP), así como con las disposiciones emitidas por la Comisión y hemos cumplido las demás responsabilidades de ética de conformidad con el Código de Ética del IESBA y con el Código de Ética del IMCP. Consideramos que la evidencia de auditoría que hemos obtenido proporciona una base suficiente y adecuada para nuestra opinión.

Responsabilidad de la Administración y de los responsables del gobierno corporativo del Grupo Financiero en relación con los estados financieros consolidados

La Administración del Grupo Financiero es responsable de la preparación y presentación de los estados financieros consolidados adjuntos de conformidad con los Criterios Contables, y del control interno que la Administración del Grupo Financiero considere necesario para permitir la preparación de estados financieros consolidados libres de incorrección material, debido a fraude o error.

En la preparación de los estados financieros consolidados, la Administración es responsable de la evaluación de la capacidad del Grupo Financiero de continuar como empresa en funcionamiento, revelando, según corresponda, las cuestiones relacionadas con el

Grupo Financiero en funcionamiento y utilizando el principio contable de empresa en funcionamiento, excepto si la Administración tiene intención de liquidar el Grupo Financiero o detener sus operaciones, o bien no exista otra alternativa realista.

Los responsables del gobierno corporativo del Grupo Financiero son responsables de la supervisión del proceso de información financiera del Grupo Financiero.

Responsabilidad del auditor en relación con la auditoría de los estados financieros consolidados

Nuestros objetivos son obtener una seguridad razonable de que los estados financieros consolidados en su conjunto están libres de errores materiales, debido a fraude o error, y emitir un informe de auditoría que contiene nuestra opinión. Seguridad razonable es un alto nivel de seguridad, pero no garantiza que una auditoría realizada de conformidad con las NIA siempre detecte un error material cuando existe. Los errores pueden deberse a fraude o error y se consideran materiales si, individualmente o de forma agregada, puede preverse razonablemente que influyan en las decisiones económicas que los usuarios toman basándose en los estados financieros consolidados.

Como parte de una auditoría ejecutada de conformidad con las NIA, ejercemos nuestro juicio profesional y mantenemos una actitud de escepticismo profesional durante toda la auditoría. Nosotros también:

- Identificamos y evaluamos los riesgos de incorrección material de los estados financieros consolidados, debido a fraude o error, diseñamos y aplicamos procedimientos de auditoría para responder a dichos riesgos, y obtuvimos evidencia de auditoría que es suficiente y apropiada para proporcionar las bases para nuestra opinión. El riesgo de no detectar una incorrección material debido a

fraude es más elevado que en el caso de una incorrección material debido a un error, ya que el fraude puede implicar colusión, falsificación, omisiones deliberadas, manifestaciones intencionalmente erróneas, o la elusión del control interno.

- Obtenemos conocimiento del control interno relevante para la auditoría con el fin de diseñar procedimientos de auditoría que sean adecuados en función de las circunstancias, y no con el fin de expresar una opinión sobre la efectividad del control interno del Grupo Financiero.
- Evaluamos la adecuación de las políticas contables aplicadas y la razonabilidad de las estimaciones contables y la correspondiente información revelada por la Administración.
- Concluimos sobre lo adecuado de la utilización por parte de la Administración, del principio contable de empresa en funcionamiento y, basándonos en la evidencia de auditoría obtenida, concluimos sobre si existe o no una incertidumbre material relacionada con hechos o condiciones que pueden generar dudas significativas sobre la capacidad del Grupo Financiero para continuar como empresa en funcionamiento. Si concluimos que existe una incertidumbre material, se requiere que llamemos la atención en nuestro informe de auditoría sobre la correspondiente información revelada en los estados financieros consolidados o, si dichas revelaciones no son adecuadas, que expresemos una opinión modificada. Nuestras conclusiones se basan en la evidencia de auditoría obtenida hasta la fecha de nuestro informe de auditoría. Sin embargo, hechos o condiciones futuros pueden ser causa de que el Grupo Financiero deje de ser una empresa en funcionamiento.

Comunicamos a los responsables del gobierno corporativo del Grupo Financiero en relación con, entre otras cuestiones, el alcance y la oportunidad planificados para la realización de la auditoría y los hallazgos significativos de la auditoría, así como cualquier deficiencia significativa en el control interno que identificamos en el transcurso de la auditoría.

También proporcionamos a los responsables del gobierno corporativo del Grupo Financiero una declaración sobre que hemos cumplido con los requisitos éticos relevantes en relación con la independencia, y para comunicarles todas las relaciones y otras cuestiones que pueda pensarse razonablemente que influyan en nuestra independencia, y en su caso, las correspondientes salvaguardas.

Galaz, Yamazaki, Ruiz Urquiza, S. C.
Miembro de Deloitte Touche Tohmatsu Limited

C.P.C. Ernesto Pineda Fresán
Registro en la Administración General
de Auditoría Fiscal Federal Núm.17044
Ciudad de México, México
11 de abril de 2018

Balances generales consolidados

Al 31 de diciembre de 2017 y 2016

(En millones de pesos)

Activo	2017	2016
Disponibilidades	\$ 2,956	\$ 3,534
Inversiones en valores:		
Títulos para negociar	5,966	4,921
Títulos disponibles para la venta	9,069	13,380
	15,035	18,301
Deudores por reporto	238	26
Derivados:		
Con fines de negociación	14	-
Con fines de cobertura	275	235
Ajuste de valuación por cobertura activos financieros	(155)	(172)
Cartera de crédito vigente:		
Créditos comerciales:		
Actividad empresarial o comercial	24,751	21,670
Entidades financieras	4,038	3,331
Entidades gubernamentales	887	1,343
Créditos al consumo	257	373
Créditos a la vivienda:		
Media y residencial	1,067	733
Interés social	2	2
Créditos adquiridos al Infonavit	2,897	1,537
Remodelación o mejoramiento	1,239	1,094
Total cartera de crédito vigente	35,138	30,083

	2017	2016
Cartera de crédito vencida:		
Créditos comerciales:		
Actividad empresarial o comercial	628	459
Entidades financieras	3	3
Créditos al consumo	4	-
Créditos a la vivienda:		
Media y residencial	25	7
Total cartera de crédito vencida	660	469
Total de cartera de crédito	35,798	30,552
Estimación preventiva para riesgos crediticios	(611)	(453)
Total de cartera de crédito, neta	35,187	30,099
Deudores por prima, neto	658	380
Cuentas por cobrar a reaseguradores y reafianzadores, neto	274	85
Otras cuentas por cobrar, neto	1,171	230
Bienes adjudicados, neto	62	67
Inmuebles, mobiliario y equipo, neto	1,315	1,289
Inversiones permanentes	4	3
Impuestos y PTU diferidos, neto	231	161
Otros activos, neto:		
Cargos diferidos, pagos anticipados e intangibles	958	1,011
Otros activos a corto y largo plazo	12	2
	970	1,013
Total activo	\$ 58,235	\$ 55,251

Pasivo	2017	2016
Captación:		
Depósitos de exigibilidad inmediata	\$ 16,094	\$ 13,434
Depósitos a plazo:		
Público en general	6,748	5,893
Mercado de dinero	260	3,301
Títulos de crédito emitidos	1,500	1,493
Cuenta global de captación sin movimientos	2	2
	24,604	24,123
Préstamos interbancarios y de otros organismos:		
De exigibilidad inmediata	300	-
De corto plazo	6,773	4,574
De largo plazo	4,260	3,995
	11,333	8,569
Reservas técnicas	1,425	1,025
Acreedores por reporto	10,331	13,657
Cuentas por pagar a reaseguradores y reafianzadores, neto	90	41
Derivados:		
Con fines de negociación	1	25
Otras cuentas por pagar:		
Impuestos a la utilidad por pagar	113	155
Participación de los trabajadores en las utilidades por pagar	41	21
Acreedores por liquidación de operaciones	1,710	955
Acreedores por colaterales recibidos en efectivo	371	327
Acreedores diversos y otras cuentas por pagar	1,921	823
	4,156	2,281

	2017	2016
Obligaciones subordinadas en circulación	200	550
Créditos diferidos y cobros anticipados	232	216
	432	766
Total pasivo	52,372	50,487
Capital contable		
Capital contribuido:		
Capital social	1,709	1,109
Prima en venta de acciones	1,720	1,720
	3,429	2,829
Capital ganado:		
Reservas de capital	92	76
Resultado de ejercicios anteriores	1,595	1,289
Resultado por valuación de títulos disponibles para la venta, neto	210	151
Resultado por valuación de instrumentos de cobertura, neto	59	28
Remediones por beneficios definidos a los empleados, neto	(17)	(9)
Resultado neto mayoritario	406	319
Participación no controladora	89	81
	2,434	1,935
Total capital contable	5,863	4,764
Total pasivo y capital contable	\$ 58,235	\$ 55,251

Cuentas de orden (ver Nota 31)	2017	2016
Operaciones por cuenta de terceros:		
Clientes Cuentas Corrientes		
Liquidación de Operaciones de Clientes	\$ (80)	\$ (149)
Operaciones en Custodia:		
Valores de Clientes Recibidos en Custodia	62,284	57,879
Operaciones por Cuenta de Clientes:		
Operaciones de reporto por cuenta de clientes	9,100	8,060
Colateral recibidos en garantía por cuenta de clientes	3,839	2,863
Operaciones de préstamo de valores por cuenta de clientes	–	10
Colaterales entregados en garantía por cuenta de clientes	–	14
Fideicomisos administrados	30,432	15,319
	43,371	26,266
Totales por cuentas de terceros	\$ 105,575	\$ 83,996

	2017	2016
Operaciones por cuenta propia:		
Bienes en Fideicomiso o Mandato	\$ –	\$ 6
Bienes en custodia o administración	313	715
Compromisos crediticios	6,215	3,944
	6,528	4,665
Colaterales recibidos por la entidad:		
Efectivo administrado en fideicomiso	382	261
Deuda Gubernamental	2,686	5,104
Otros Títulos de Deuda	1,074	686
Otros Valores	23	63
	4,165	6,114
Colaterales recibidos y vendidos o entregados en garantía		
Deuda Gubernamental	2,688	6,253
Otros	835	1,276
	3,523	7,529
Intereses devengados no cobrados derivados de cartera de crédito vencida	46	47
Otras cuentas de registro	122,428	107,999
Totales por cuenta propia	\$ 136,690	\$ 126,354

"El monto histórico del capital social a la fecha del presente balance general consolidado asciende a \$1,673, los cuales están totalmente suscritos."

"Los presentes balances generales consolidados con los de las entidades financieras y demás sociedades que forman parte del Grupo Financiero que son susceptibles de consolidarse, se formularon de conformidad con los Criterios de Contabilidad para Sociedades Controladoras de Grupos Financieros, emitidos por la Comisión Nacional Bancaria y de Valores, con fundamento en lo dispuesto por el artículo 30 de la Ley para Regular las Agrupaciones Financieras, de observancia general y obligatoria, aplicados de manera consistente, encontrándose reflejadas las operaciones efectuadas por la sociedad controladora y las entidades financieras y demás sociedades que forman parte del Grupo Financiero que son susceptibles de consolidarse, hasta las fechas arriba mencionadas, las cuales se realizaron y valoraron con apego a sanas prácticas y a las disposiciones legales y administrativas aplicables."

"Los presentes balances generales consolidados fueron aprobados por el Consejo de Administración bajo la responsabilidad de los funcionarios que lo suscriben."

"Los estados financieros consolidados pueden ser consultados en Internet, en las páginas electrónicas <http://www.vepormas.com> y http://www.vepormas.com.mx/Portal/?page=Document/doc_view_section.asp&id_document=360"

Tomás Christian Ehrenberg Aldford
Director General

Omar Álvarez Cabrera
Director de Finanzas

Yanette Trujillo Ramírez
Director de Auditoría

Luis Eduardo López Martínez
Director de Planeación y Contabilidad Financiera

Las notas adjuntas son parte integrante de estos estados financieros consolidados.

Estados consolidados de resultados

Por los años que terminaron el 31 de diciembre de 2017 y 2016

(En millones de pesos)

	2017	2016
Ingresos por intereses	\$ 4,879	\$ 3,513
Ingresos por primas, neto	1,787	96
Gastos por intereses	(2,950)	(1,958)
Incremento neto de reservas técnicas	(276)	16
Siniestralidad, reclamaciones y otras obligaciones contractuales, neto	(839)	(81)
Margen financiero	2,601	1,586
Estimación preventiva para riesgos crediticios	(307)	(177)
Margen financiero ajustado por riesgos crediticios	2,294	1,409
Comisiones y tarifas cobradas	382	253
Comisiones y tarifas pagadas	(475)	(235)
Resultado por intermediación	287	279

	2017	2016
Otros ingresos de la operación, neto	20	302
Gastos de administración y promoción	(2,034)	(1,602)
Resultado de operación	474	406
Participación en el resultado de afiliada no consolidada	1	–
Resultado antes de impuestos a la utilidad	475	406
Impuestos a la utilidad causados	(160)	(106)
Impuestos a la utilidad diferidos, neto	101	19
Resultado antes de interés minoritario	416	319
Participación no controladora	(10)	–
Resultado neto	\$ 406	\$ 319

"Los presentes estados consolidados de resultados con los de las entidades financieras y demás sociedades que forman parte del Grupo Financiero que son susceptibles de consolidarse, se formularon de conformidad con los Criterios de Contabilidad para Sociedades Controladoras de Grupos Financieros, emitidos por la Comisión Nacional Bancaria y de Valores, con fundamento en lo dispuesto por el artículo 30 de la Ley para regular las Agrupaciones Financieras, de observancia general y obligatoria, aplicados de manera consistente, encontrándose reflejados todos los ingresos y egresos derivados de las operaciones efectuadas por la sociedad controladora y las entidades financieras y demás sociedades que forman parte del Grupo Financiero que son susceptibles de consolidarse por los periodos arriba mencionados, las cuales se realizaron y valoraron con apego a sanas prácticas y a las disposiciones legales y administrativas aplicables."

"Los presentes estados consolidados de resultados fueron aprobados por el Consejo de Administración bajo la responsabilidad de los funcionarios que lo suscriben."

"Los estados financieros consolidados pueden ser consultados en Internet, en las páginas electrónicas <http://www.vepormas.com> y http://www.vepormas.com.mx/Portal/?page=Document/doc_view_section.asp&id_document=360"

Tomás Christian Ehrenberg Aldford
Director General

Omar Álvarez Cabrera
Director de Finanzas

Yanette Trujillo Ramírez
Director de Auditoría

Luis Eduardo López Martínez
Director de Planeación y Contabilidad Financiera

Las notas adjuntas son parte integrante de estos estados financieros consolidados.

Estados consolidados de variaciones en el capital contable

Por los años que terminaron el 31 de diciembre de 2017 y 2016

(En millones de pesos)

	Capital contribuido		Capital ganado							Participación no controladora	Total capital contable
	Capital social	Prima en venta de acciones	Reserva de capital	Resultado de ejercicios anteriores	Resultado por valuación de títulos disponibles para la venta, neto	Resultado por valuación de instrumentos de cobertura, neto	Remediones por beneficios definidos a los empleados, neto	Resultado neto			
Saldos al 31 de diciembre de 2015	\$ 1,109	\$ 1,720	\$ 65	\$ 1,067	\$ 120	\$ 3	\$ -	\$ 235	\$ -	\$ 4,319	
Movimientos inherentes a las decisiones de los accionistas:											
Constitución de reservas	-	-	11	(11)	-	-	-	-	-	-	
Traspaso del resultado neto del ejercicio anterior	-	-	-	235	-	-	-	(235)	-	-	
Total	-	-	11	224	-	-	-	(235)	-	-	
Movimientos inherentes al reconocimiento de la utilidad integral:											
Efecto de consolidación de entidad de interés minoritario	-	-	-	-	-	-	-	-	81	81	
Resultado neto	-	-	-	-	-	-	-	319	-	319	
Resultado por valuación de títulos disponibles para la venta, neto	-	-	-	-	31	-	-	-	-	31	
Resultado por valuación de instrumentos de cobertura, neto	-	-	-	-	-	25	-	-	-	25	
Estimación preventiva para riesgos crediticios aplicada contra resultado de ejercicios anteriores por cambio de metodología de cartera de vivienda	-	-	-	(2)	-	-	-	-	-	(2)	
Remediones por beneficios definidos a los empleados, neto	-	-	-	-	-	-	(9)	-	-	(9)	
Total	-	-	-	(2)	31	25	(9)	319	81	445	

(continúa)

	Capital contribuido		Capital ganado							Participación no controladora	Total capital contable
	Capital social	Prima en venta de acciones	Reserva de capital	Resultado de ejercicios anteriores	Resultado por valuación de títulos disponibles para la venta, neto	Resultado por valuación de instrumentos de cobertura, neto	Remediones por beneficios definidos a los empleados, neto	Resultado neto			
Saldos al 31 de diciembre de 2016	1,109	1,720	76	1,289	151	28	(9)	319	81	4,764	
Movimientos inherentes a las decisiones de los accionistas:											
Constitución de reservas	-	-	16	(16)	-	-	-	-	-	-	
Traspaso del resultado neto del ejercicio anterior	-	-	-	319	-	-	-	(319)	-	-	
Aumento de capital	600	-	-	-	-	-	-	-	-	600	
Total	600	-	16	303	-	-	-	(319)	-	600	
Movimientos inherentes al reconocimiento de la utilidad integral:											
Efecto de consolidación de entidad de interés minoritario	-	-	-	-	-	-	-	-	(2)	(2)	
Resultado neto	-	-	-	-	-	-	-	406	10	416	
Resultado por valuación de títulos disponibles para la venta, neto	-	-	-	-	59	-	-	-	-	59	
Resultado por valuación de instrumentos de cobertura, neto	-	-	-	-	-	31	-	-	-	31	
Otros	-	-	-	3	-	-	-	-	-	3	
Remediones por beneficios definidos a los empleados, neto	-	-	-	-	-	-	(8)	-	-	(8)	
Total	-	-	-	3	59	31	(8)	406	8	499	
Saldos al 31 de diciembre de 2017	\$ 1,709	\$ 1,720	\$ 92	\$ 1,595	\$ 210	\$ 59	\$ (17)	\$ 406	\$ 89	\$ 5,863	

"Los presentes estados consolidados de variaciones en el capital contable con los de las entidades financieras y demás sociedades que forman parte del Grupo Financiero que son susceptibles de consolidarse, se formularon de conformidad con los Criterios Contabilidad para Sociedades Controladoras de Grupos Financieros, emitidos por la Comisión Nacional Bancaria y de Valores, con fundamento en lo dispuesto por el artículo 30 de la Ley para regular las agrupaciones financieras, de observancia general y obligatoria, aplicados de manera consistente, encontrándose reflejados todos los movimientos en las cuentas de capital contable derivados de las operaciones efectuadas por la sociedad controladora y las entidades financieras y demás sociedades que forman parte del Grupo Financiero que son susceptibles de consolidarse durante los períodos arriba mencionados, las cuales se realizaron y valoraron con apego a sanas prácticas y a las disposiciones legales y administrativas aplicables."

"Los presentes estados consolidados de variaciones en el capital contable fueron aprobados por el Consejo de Administración bajo la responsabilidad de los funcionarios que lo suscriben."

"Los estados financieros consolidados pueden ser consultados en Internet, en las páginas electrónicas <http://www.vepormas.com> y http://www.vepormas.com.mx/Portal/?page=Document/doc_view_section.asp&id_documento=360"

Tomás Christian Ehrenberg Aldford
Director General

Omar Álvarez Cabrera
Director de Finanzas

Yanette Trujillo Ramírez
Director de Auditoría

Luis Eduardo López Martínez
Director de Planeación y Contabilidad Financiera

Las notas adjuntas son parte integrante de estos estados financieros consolidados.

Estados consolidados de flujos de efectivo

Por los años que terminaron el 31 de diciembre de 2017 y 2016

(En millones de pesos)

	2017	2016
Resultado neto	\$ 406	\$ 319
Ajustes por partidas que no implican flujo de efectivo:		
Depreciaciones de inmuebles, mobiliario y equipo	274	162
Amortizaciones de activos intangibles	72	29
Reservas técnicas	400	1,025
Provisiones	221	443
Resultado por valorización	310	144
Impuestos a la utilidad causados y diferidos	59	87
Participación en el resultado de asociada	(1)	–
	1,741	2,209
Actividades de operación:		
Cambio en inversiones en valores	3,325	(4,496)
Cambio en deudores por reporto	(212)	422
Cambio en derivados (activo)	(23)	(3,459)
Cambio en cartera de crédito (neto)	(5,395)	(6,102)
Cambio en deudores por prima (neto)	(278)	(380)
Cambio en reaseguradores y reafianzadores (neto)	(140)	(44)
Cambio en bienes adjudicados (neto)	5	(14)
Cambio en otros activos operativos (neto)	(950)	(1,113)
Cambio en captación	481	6,547
Cambio en préstamos interbancarios y de otros organismos	2,764	965
Cambio en acreedores por reporto	(3,326)	3,726
Cambio en derivados (pasivo)	(24)	3,253
Cambio en otros pasivos operativos	1,320	1,402
Cambio en instrumentos de cobertura (de partidas cubiertas relacionadas con actividades de operación)	(17)	169

	2017	2016
Pagos de impuestos a la utilidad	(129)	(73)
Flujos netos de efectivo de actividades de operación	(2,599)	803
Actividades de inversión:		
Efectivo y valores realizables recibidos en la adquisición	–	(519)
Pagos por adquisición de inmuebles, mobiliario y equipo	(300)	(635)
Pagos por disposición de otros activos de larga duración	(20)	(60)
Flujos netos de efectivo de actividades de inversión	(320)	(1,214)
Actividades de financiamiento:		
Aumento de capital	600	–
Flujos netos de efectivo de actividades de financiamiento	600	–
(Disminución) incremento neto de efectivo y equivalentes de efectivo	(578)	1,798
Efectivo y equivalentes de efectivo al inicio del período	3,534	1,736
Efectivo y equivalentes de efectivo al final del período	\$ 2,956	\$ 3,534

"Los presentes estados consolidados de flujos de efectivo con los de las entidades financieras y demás sociedades que forman parte del Grupo Financiero que son susceptibles de consolidarse, se formularon de conformidad con los Criterios de Contabilidad para Sociedades Controladoras de Grupos Financieros, emitidos por la Comisión Nacional Bancaria y de Valores, con fundamento en lo dispuesto por el Artículo 30 de la Ley para Regular las Agrupaciones Financieras, de observancia general y obligatoria, aplicados de manera consistente, encontrándose reflejadas las entradas y salidas de efectivo derivadas de las operaciones efectuadas por la sociedad controladora y las entidades financieras y demás sociedades que forman parte del Grupo Financiero que son susceptibles de consolidarse durante los períodos arriba mencionados, las cuales se realizaron y valoraron con apego a las sanas prácticas y a las disposiciones legales y administrativas aplicables."

"Los presentes estados consolidados de flujos de efectivo fueron aprobados por el Consejo de Administración bajo la responsabilidad de los funcionarios que los suscriben."

"Los estados financieros consolidados pueden ser consultados en Internet, en las páginas electrónicas <http://www.vepormas.com> y http://www.vepormas.com.mx/Portal/?page=Document/doc_view_section.asp&id_document=360"

Tomás Christian Ehrenberg Aldford
Director General

Omar Álvarez Cabrera
Director de Finanzas

Yanette Trujillo Ramírez
Director de Auditoría

Luis Eduardo López Martínez
Director de Planeación y Contabilidad Financiera

Las notas adjuntas son parte integrante de estos estados financieros consolidados.

Ubicaciones

Presencia en
29 ciudades
con **63 puntos**
de contacto

Conoce la ubicación de nuestras sucursales y oficinas en www.vepormas.com

● Oficina de Seguros B+.

Aguascalientes

Av. Universidad no. 1001, 6º piso, Oficina 611 y 612, Fraccionamiento Bosques del Prado Norte, C.P. 20120, Aguascalientes, Aguascalientes. Tel. (01 449) 914 5911

Baja California

Calz. Cety's no. 2718, Local 9 Plaza 686, Fraccionamiento San Pedro Residencial 2da Sección, C.P. 21254, Mexicali, Baja California. Tel. (01 686) 564 1410

Campeche

Calle 31 no. 342, Col. Francisco I. Madero, C.P. 24190, Ciudad del Carmen, Campeche. Tel. (01 938) 384 1886

● Av. Ruiz Cortínez no. 112, Edif. Torres de Cristal 8º piso, local 803, Torre "B", Col. Nueva San Román, C.P. 24040, Campeche, Campeche.

Chiapas

Blvd. Belisario Domínguez no. 1957 Local 1, Col. Xamaipak, C.P. 20120, Tuxtla Gutiérrez, Chiapas. Tel. (01 961) 602 6219

Chihuahua

Lateral Periférico Ortiz Mena no. 3427, Col. Quintas del Sol, C.P. 29030, Chihuahua, Chihuahua. Tel. (01 614) 4303 626, 430 3095

Ciudad de México

Insurgentes Sur

Insurgentes Sur no. 1793, local 102, Col. Juventino Rosas Guadalupe Inn, C.P. 01020, Ciudad de México. Tel. (01 55) 1719 3361

Polanco

Emilio Castelar no. 75, Col. Chapultepec Polanco, Delegación Miguel Hidalgo, C.P. 11560, Ciudad de México. Tel. (01 55) 5625 1500

Reforma 243

Av. Paseo de la Reforma no. 243, Planta Baja, Col. Cuauhtémoc, C.P. 06500, Ciudad de México. Tel. (01 55) 1102 1800

Reforma 243

Av. Paseo de la Reforma no. 243, piso 20 y 21, Col. Cuauhtémoc, C.P. 06500, Ciudad de México. Tel. (01 55) 1102 1800

● Av. Paseo de la Reforma no. 243, piso 16, Col. Cuauhtémoc, C.P. 06500, Ciudad de México.

Tecnoparque

Eje 5 norte no. 990, Edificio C, P.B., Col. Santa Bárbara Azcapotzalco, C.P. 02230, Ciudad de México. Tel. (01 55) 9200 0000

Coahuila

Monclova

Guadalajara no. 600 A, Col. Guadalupe, C.P. 25750, Monclova, Coahuila. Tel. (01 866) 635 7969, 635 7627

Saltillo

Blvd. Luis Donaldo Colosio no. 2135, Planta Baja Local 1, Col. Residencial San Patricio, C.P. 25204, Saltillo, Coahuila. Tel. (01 844) 485 1503, 485 1504

Torreón

Blvd. Independencia no. 850, Oriente Plaza Laguna Local 2B, Col. Centro, C.P. 27000, Torreón, Coahuila. Tel. (01 871) 713 2770 / (55) 5980 3982 / (55) 5980 3983

Torreón

Blvd. Constitución y Prol. Colón S/N, Local 14, Col. Centro, C.P. 27000, Torreón, Coahuila. Tel. (01 871) 711 0671, 722 8779, 722 9186

Estado de México**Satélite**

Pafnuncio Padilla no. 10 P.B., Circuito Cirujanos, Ciudad Satélite, C.P. 53100, Naucalpan, Estado de México.

Tel. (01 55) 1663 1663

Tlalnepantla

Av. Sor Juana Inés de la Cruz Lote 2 no. 132, Col. Centro, C.P. 54000, Tlalnepantla, Estado de México.

Tel. (01 55) 5321 7265

Guanajuato

Bld. Juan Alonso de Torres no. 1916 P.B., Col. El Moral, C.P. 37125, León, Guanajuato.

Tel. (01 477) 775 5300

📍 Paseo del Moral no. 330 Loc. 6 y 7, Col. Jardines del Moral, C.P. 37160, León, Guanajuato.

Jalisco**Guadalajara**

Av. Américas no. 315, Col. Ladrón de Guevara, C.P. 44600, Guadalajara, Jalisco.

Tel. (01 33) 3648 3900

📍 Tarascos no. 3473 Local 5, Fraccionamiento Monraz, C.P. 44670, Guadalajara, Jalisco.

Puerto Vallarta

Bld. Francisco Medina Ascencio no. 2485, Local A5 y A6, Zona Hotelera Norte, C.P. 48333, Puerto Vallarta, Jalisco.

Tel. (01 33) 222 9764, 222 9806

Michoacán

Panamá no. 20, Local A, Col. Las Américas, C.P. 58270, Morelia, Michoacán.

Tel. (01 443) 340 4299, 340 4301

Nayarit

Av. Morelos no. 215 Poniente, Interior C, Local 6, Col. Centro, C.P. 63000, Tepic, Nayarit.

Tel. (01 311) 217 7668, 217 8407

Nuevo León**Monterrey**

Av. José Vasconcelos no. 109 Oriente, Col. Residencial San Agustín, C.P. 66260, San Pedro Garza García, Nuevo León.

Tel. (01 81) 8318 0800

📍 Av. Manuel Gómez Morán no. 1101, C.P. 66259, San Pedro Garza García, Nuevo León.

Nuevo Sur

Av. Revolución no. 2703 PB NB 03, Col. Ladrillera, C.P. 64830, San Pedro Garza García, Nuevo León.

Tel. (01 81) 122 41070

La Fe

Av. Félix Galván no. 100, Local 3 esquina con Miguel Alemán, Col. La Fe, C.P. 66269, San Nicolás de los Garza, Nuevo León.

Tel. (01 81) 8369 2783 al 88

Puebla

Av. Juárez no. 2915, Oficinas 504 y 505, Col. La Paz, C.P. 72170, Puebla, Puebla.

Tel. (01 222) 230 2940

Av. Juárez no. 2509, PB, Col. La Paz, C.P. 72160, Puebla, Puebla.

Tel. (01 222) 225 9201

📍 Av. Zeta del Cochero no. 407, Local 2, Col. Reserva Territorial Atlixcáyotl, C.P. 72810, San Andrés Cholula, Puebla.

Querétaro

Av. Constituyentes Oriente no. 77, Locales 1 y 2, Col. Observatorio, C.P. 76040, Santiago de Querétaro, Querétaro.

Tel. (01 442) 368 2050, 368 2052

📍 Avenida Constituyentes no. 20 Local 4, Fracc. Mercurio, C.P. 76040, Santiago de Querétaro, Querétaro.

Quintana Roo

Av. Cobá, Lote no. 79, manzana 10, Súper Manzana 3, Col. Benito Juárez, C.P. 77500, Cancún, Quintana Roo.

Tel. (01 998) 884 3568

📍 Av. Cobá, Lote no. 79, Manzana 10, Súper Manzana 3, Col. Benito Juárez, C.P. 77500, Cancún, Quintana Roo.

San Luis Potosí

📍 Av. Jesús Goytortúa no. 350 Interior 3, 1er. piso, Fraccionamiento Tangamanga, C.P. 78269, San Luis Potosí, San Luis Potosí.

Tel. (01 444) 102 5610

Sinaloa

Bld. Pedro Infante no. 2911, Edif. Country Cours, Locales K, L, M y N, Col. Desarrollo Urbano Tres Ríos, C.P. 80027, Culiacán, Sinaloa.

Tel. (01 667) 758 5440

Sonora**Ciudad Obregón**

Av. Miguel Alemán no. 335-B, Col. Centro, C.P. 85000, Ciudad Obregón, Sonora.

Tel. (01 644) 415 8210, 415 8211

Hermosillo

Bld. Francisco Eusebio Kino no. 315, Locales 220 y 221, Plaza Grand Kino, Col. Lomas Pitic, C.P. 83010, Hermosillo, Sonora.

Tel. (01 662) 285 7504, 289 1390

Hermosillo

Bld. Francisco Eusebio Kino no. 701, piso 7, Plaza Grand Kino, Col. Lomas Pitic, C.P. 83010, Hermosillo, Sonora.

Tel. (01 662) 218 3034

Tabasco**Villahermosa**

Av. Paseo Tabasco no. 1406, Col. Oropeza, Plaza Atenas Loc. 103, Fraccionamiento Tabasco 2000, C.P. 86035, Villahermosa, Tabasco.

Tel. (01 993) 316 7844, (55) 5980 3976, (55) 5980 3977

Villahermosa

Av. de los Ríos no. 1110 Local 12, Col. Paseos del Usumacinta, C.P. 86035, Villahermosa, Tabasco.

Tel. (01 993) 316 0368, (01 993) 317 71 61

Tamaulipas**Matamoros**

Calle 6A no. 1300, Plaza Garza Flores Local 7, Col. Euskadi, C.P. 87370, Matamoros, Tamaulipas.

Tel. (01 868) 817 3198, 819 9374

Tampico

Av. Hidalgo no. 4505, Plaza Dorada Local 15, Fraccionamiento Lomas del Naranjal, C.P. 89318, Tampico, Tamaulipas.

Tel. (01 833) 217 1816, (55) 5980 3988

Tampico

Av. Hidalgo no. 2509 Local 6 y 7, Col. Del Bosque, C.P. 89318, Tampico, Tamaulipas.

Tel. (01 833) 122 9231, 926 4466

Veracruz**Boca del Río**

Bld. Adolfo Ruiz Cortines Plaza Vela, Col. Mocambo, C.P. 94298, Boca del Río, Veracruz.

Tel. (01 229) 923 0271

📍 Plaza Vela, Boulevard Ruiz Cortines S/N, Local 213, esquina Barco Viejo, Col. Mocambo, C.P. 94298, Boca del Río, Veracruz.

Yucatán**Mérida**

Prolongación Paseo de Montejo no. 485, por 17 y 19, Col. Itzimná, C.P. 97100, Mérida, Yucatán.

Tel. (01 999) 927 9206

📍 Calle 58-A, 499-D por 29 y 33, Col. Centro, C.P. 97000, Mérida, Yucatán.

Módulos de venta de Seguros Bx+

Ciudad de México

Hospital Ángeles Acoxpa

Calz. Acoxpa no. 430, Col. Ex Hacienda Coapa, Del. Tlalpan, C.P. 14308, CDMX.

Hospital Ángeles Mocel

Gelati no. 29, piso 1, Col. San Miguel Chapultepec, Del. Miguel Hidalgo, C.P. 11850, CDMX.

Hospital Ángeles Metropolitano

Tlacotalpan no. 59, Col. Roma Sur, Del. Cuauhtémoc, C.P. 06760, CDMX.

Hospital Ángeles Lindavista

Río Bamba no. 639, Col. Magdalena de la Salinas, Del. Gustavo A. Madero, C.P. 07760, CDMX.

Hospital Ángeles Pedregal

Camino a Sta. Teresa no. 1055, Col. Héroes de Padierna, Del. Magdalena Contreras, C.P. 10700, CDMX.

Estado de México

Hospital Ángeles Lomas

Av. Vialidad de la Barranca S/N, Col. Valle de las Palmas Hacienda de las Palmas, C.P. 52763, Huixquilucan, Estado de México.

Querétaro

Hospital Ángeles Querétaro

Bernardino del Razo no. 21, Col. Ensueño, C.P. 76178, Santiago de Querétaro, Querétaro.

San Luis Potosí

Hospital Ángeles Centro Médico del Potosí

Antonio Aguilar no. 155, Col. Burócratas, Local 2, Área Comercial, C.P. 78213, San Luis Potosí, S.L.P.

Jalisco

Hospital Ángeles del Carmen

Tarascos no. 3435, PB. 4, Fraccionamiento Monraz, C.P. 44670, Guadalajara, Jalisco.

Puebla

Hospital Ángeles Puebla

Av. Kepler no. 2143, Col. Reserva Territorial Atlixcáyotl, C.P. 72190, Puebla, Puebla.

Tabasco

Hospital Ángeles Villahermosa

Av. Prolongación Paseo Usumacinta S/N, Torre 1 lobby, Col. Tabasco 2000, C.P. 86035, Villahermosa Centro, Tabasco.

Veracruz

Hospital Ángeles Xalapa

Carretera México-Veracruz no. 560, Pastoresa, C.P. 91193, Xalapa Enríquez, Veracruz.

La información contenida en el presente informe se obtuvo de fuentes consideradas como confiables, que contienen planteamientos y datos en estimaciones. También están fundadas en opiniones y puntos de vista actuales sobre el futuro de nuestros directivos.

Los resultados expresados en planteamientos basados en estimaciones y que están expuestos a posibles cambios, son entre otros: variaciones en las condiciones generales económicas, políticas, gubernamentales, comerciales y financieras a nivel global y en México, así como cambios en tasas de interés, niveles de inflación, tipos de cambio y estrategia comercial.

El Grupo no pretende actualizar estos planteamientos basados en estimaciones y no asume obligación alguna al respecto. La información contenida en este documento no deberá utilizarse para tomar decisiones sobre negocios o inversiones de índole alguna.

Contacto

Oficinas corporativas

Grupo Financiero Ve por Más, S. A. de C. V.
Paseo de la Reforma No. 243, piso 20,
Col. Cuauhtémoc,
Del. Cuauhtémoc, C.P. 06500,
Ciudad de México

Tel. 01 (55) 1102 1800

Del interior 01 800 8376 7627

¡Síguenos en nuestras redes sociales!

 Banco Ve por Más

 @VeporMasBanco

 @AyEVeporMas

 Ve por Más

 Banco Ve por Más