

**INSTITUTO DEL FONDO NACIONAL PARA EL CONSUMO DE LOS TRABAJADORES
(INFONACOT)
INFORMACION FINANCIERA TRIMESTRAL AL 30 DE SEPTIEMBRE DE 2015 Y 2014**

CONTENIDO

I. ESTADOS FINANCIEROS COMPARATIVOS

- **BALANCES GENERALES**
- **ESTADOS DE RESULTADOS**
- **ESTADOS DE VARIACIONES EN EL PATRIMONIO CONTABLE**
- **ESTADOS DE FLUJO DE EFECTIVO**

II. NOTAS SOBRE LOS ESTADOS FINANCIEROS

**III. COMENTARIOS Y ANÁLISIS DE LA ADMINISTRACIÓN SOBRE LOS RESULTADOS DE
OPERACIÓN Y SITUACIÓN FINANCIERA**

IV. INDICADORES FINANCIEROS

V. ACTIVOS PONDERADOS SUJETOS A RIESGO

VI. RIESGO DE MERCADO PROMEDIO

VII. INSTRUMENTOS FINANCIEROS DERIVADOS

VIII. CALIFICACIÓN DE CARTERA CREDITICIA

**IX. INFORMACIÓN RELATIVA AL COMPUTO DE LOS REQUERIMIENTOS POR
PERDIDAS INESPERADAS**

INSTITUTO DEL FONDO NACIONAL PARA EL CONSUMO DE LOS TRABAJADORES
INSURGENTES SUR No. 452 COL. ROMA SUR C.P. 06760, DELEGACIÓN CUAUHTEMOC, MÉXICO D.F.
ESTADO DE RESULTADOS DEL 1º DE ENERO AL 30 DE SEPTIEMBRE DE 2015 Y 2014
(Cifras en miles de pesos)

	2015	2014
Ingresos por intereses (Nota 20)	2,634,336.1	1,415,745.2
Gastos por intereses (Nota 20)	(191,125.9)	(85,592.1)
MARGEN FINANCIERO	2,443,210.2	1,330,153.1
Estimación preventiva para riesgos crediticios	(1,016,506.9)	(679,118.8)
MARGEN FINANCIERO AJUSTADO POR RIESGOS CREDITICIOS	1,426,703.3	651,034.3
Comisiones y tarifas cobradas	5,909.5	13,970.9
Comisiones y tarifas pagadas	(8,253.1)	(5,781.9)
Otros ingresos de la operación (Neto) (Nota 21)	1,363,880.8	1,592,305.4
Gastos de administración y promoción	(1,478,203.6)	(924,060.3)
RESULTADO DE LA OPERACIÓN	1,310,036.9	1,327,468.4
RESULTADO NETO	1,310,036.9	1,327,468.4

"El presente estado de resultados al 30 de septiembre de 2015, se formuló de conformidad con los Criterios de Contabilidad para las Entidades de Fomento e Infonacot, emitidos por la Comisión Nacional Bancaria y de Valores, con fundamento en lo dispuesto por el artículo 33 de la Ley del Instituto del Fondo Nacional para el Consumo de los Trabajadores, de observancia general y obligatoria, aplicados de manera consistente, encontrándose reflejados todos los ingresos y egresos derivados de las operaciones efectuadas por el Instituto del Fondo Nacional para el Consumo de los Trabajadores durante el periodo arriba mencionado, las cuales se realizaron y valoraron con apego a sanas prácticas financieras y a las disposiciones legales y administrativas aplicables.

El estado de resultados al 30 de septiembre de 2014, se formuló de conformidad con los Criterios de Contabilidad para las Instituciones de Crédito, emitidos por la Comisión Nacional Bancaria y de Valores, para dar cumplimiento a lo establecido en el Oficio 122-1/518561/2006 del 25 de julio de 2006, de observancia general y obligatoria, aplicados de manera consistente, encontrándose reflejados todos los ingresos y egresos derivados de las operaciones efectuadas por el Instituto durante el periodo arriba mencionado, las cuales se realizaron y valoraron con apego a sanas prácticas bancarias y a las disposiciones legales y administrativas aplicables.

Los presentes estados de resultados fueron aprobados por el Consejo Directivo bajo la responsabilidad de los servidores públicos que los suscriben."

"Las notas aclaratorias que se acompañan, forman parte integrante de estos estados financieros."

www.infonacot.gob.mx <http://www.fonacot.gob.mx/nosotros/InformacionRelevante/Paginas/default.asp> www.cnbv.gob.mx

México D.F., a 6 de octubre de 2015

/S/ Lic. César A. Martínez Baranda
Director General

/S/ Lic. Diego A. Ochoa Máynez
Director General Adjunto de Crédito y Finanzas

/S/ L.C.C. Jorge E. Perea Solís
Director de Contabilidad

INSTITUTO DEL FONDO NACIONAL PARA EL CONSUMO DE LOS TRABAJADORES
INSURGENTES SUR No. 452, COL. ROMA SUR C.P. 06760, DELEGACIÓN CUAUHTEMOC, MÉXICO D.F.
ESTADO DE VARIACIONES EN EL PATRIMONIO CONTABLE POR EL PERÍODO DEL 31 DE DICIEMBRE DE 2013 AL 30 DE SEPTIEMBRE DE 2015
(Nota 17) (Cifras en miles de pesos)

Concepto	Patrimonio contribuido		Patrimonio ganado			Total
	Aportaciones	Resultado por tenencia de no monetarios (valuación de activo fijo)	Resultado por valuación de instrumentos de cobertura de flujos de efectivo	Resultado de ejercicios anteriores	Resultado del período	
SALDOS AL 31 DE DICIEMBRE DE 2013	676,203.1	130,576.3	(25,578.0)	1,183,796.2	1,590,865.1	3,555,862.7
MOVIMIENTOS INHERENTES AL RECONOCIMIENTO DE LA UTILIDAD INTEGRAL						
Traspaso del resultado del ejercicio anterior	-	-	-	1,590,865.1	(1,590,865.1)	-
Resultado del período	-	-	-	-	1,681,631.2	1,681,631.2
Resultado por valuación de instrumentos de cobertura de flujos de efectivo	-	-	5,240.5	-	-	5,240.5
Utilidad integral	-	-	5,240.5	-	1,681,631.2	1,686,871.7
SALDOS AL 31 DE DICIEMBRE DE 2014	676,203.1	130,576.3	(20,337.5)	2,774,661.3	1,681,631.2	5,242,734.4
MOVIMIENTOS INHERENTES AL RECONOCIMIENTO DE LA UTILIDAD INTEGRAL						
Traspaso del resultado del ejercicio anterior	-	-	-	1,681,631.2	(1,681,631.2)	-
Reconocimiento por cambio de metodología en los resultados acumulados	-	-	-	138,175.9	-	138,175.9
Resultado del período	-	-	-	-	1,310,036.9	1,310,036.9
Resultado por valuación de instrumentos de cobertura de flujos de efectivo	-	-	(2,060.8)	-	-	(2,060.8)
Utilidad integral (Nota 18)	-	-	(2,060.8)	138,175.9	1,310,036.9	1,446,152.0
SALDOS AL 30 DE SEPTIEMBRE DE 2015	676,203.1	130,576.3	(22,398.3)	4,594,468.4	1,310,036.9	6,688,886.4

"El presente estado de variaciones en el patrimonio contable al 30 de septiembre de 2015, se formuló de conformidad con los Criterios de Contabilidad para las Entidades de Fomento e Infonacot, emitidos por la Comisión Nacional Bancaria y de Valores, con fundamento en lo dispuesto por el artículo 33 de la Ley del Instituto del Fondo Nacional para el Consumo de los Trabajadores, de observancia general y obligatoria, aplicados de manera consistente, encontrándose reflejados todos los movimientos en las cuentas de patrimonio contable derivados de las operaciones efectuadas por el Instituto durante el período arriba mencionado, las cuales se realizaron y valoraron con apego a sanas prácticas financieras y a las disposiciones legales y administrativas aplicables.

El presente estado de variaciones en el capital contable al 31 de diciembre 2014, se formuló de conformidad con los Criterios de Contabilidad para las Instituciones de Crédito, emitidos por la Comisión Nacional Bancaria y de Valores, para dar cumplimiento a lo establecido en el Oficio 122-1/518561/2006 del 25 de julio de 2006, 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 el Instituto durante el período arriba mencionado, las cuales se realizaron y valoraron con apego a sanas prácticas bancarias y a las disposiciones legales y administrativas aplicables.

Los presentes estados de variaciones en el patrimonio contable fueron aprobados por el Consejo Directivo bajo la responsabilidad de los servidores públicos que los suscriben."

"Las notas aclaratorias que se acompañan, forman parte integrante de estos estados financieros."

www.infonacot.gob.mx <http://www.fonacot.gob.mx/nosotros/InformacionRelevante/Paginas/default.aspx> www.cnbv.gob.mx

México D.F., a 6 de octubre de 2015

/S/ Lic. César A. Martínez Baranda
Director General

/S/ Lic. Diego A. Ochoa Máñez
Director General Adjunto de Crédito y Finanzas

/S/ L.C.C. Jorge E. Perea Solís
Director de Contabilidad

INSTITUTO DEL FONDO NACIONAL PARA EL CONSUMO DE LOS TRABAJADORES
INSURGENTES SUR No. 452 COL. ROMA SUR C.P. 06760, DELEGACIÓN CUAUHTEMOC, MÉXICO D.F.
ESTADO DE FLUJOS DE EFECTIVO DEL 1º DE ENERO AL 30 DE SEPTIEMBRE DE 2015 Y 2014
(Cifras en miles de pesos)

	2015	2014
RESULTADO NETO	1,310,036.9	1,327,468.4
AJUSTES POR PARTIDAS QUE NO IMPLICAN FLUJO DE EFECTIVO:		
Depreciaciones de propiedades, mobiliario y equipo	6,915.3	7,723.5
Amortizaciones de activos intangibles	26,688.7	5,378.5
Perdida por venta de propiedades, mobiliario y equipo	(1,186.7)	-
Provisiones y reservas	891,484.7	142,104.9
Beneficios por recibir en operaciones de bursatilización	(523,014.4)	(251,154.9)
	400,887.6	(95,948.0)
	1,710,924.5	1,231,520.4
ACTIVIDADES DE OPERACIÓN:		
Cambio en inversiones en valores	774,187.2	800,981.1
Cambio en cartera de crédito total	(3,948,996.3)	(5,239,786.4)
Cambio en otros activos operativos	930,761.6	1,306,204.9
Cambio en préstamos interbancarios y de otros organismos	998,381.7	1,701,069.0
Cambio en otros pasivos operativos	(387,870.0)	203,719.5
FLUJOS NETOS DE EFECTIVO UTILIZADOS EN ACTIVIDADES DE OPERACIÓN	(1,633,535.8)	(1,227,811.9)
ACTIVIDADES DE INVERSIÓN:		
Cobros por disposición de mobiliario y equipo	1,320.0	-
Pagos por adquisiciones de mobiliario y equipo	-	-
FLUJOS NETOS DE EFECTIVO GENERADOS EN ACTIVIDADES DE INVERSIÓN	1,320.0	-
Incremento neto de efectivo y equivalentes en efectivo	78,708.7	3,708.5
Efectivo y equivalentes de efectivo al inicio del período	25,961.2	58,756.1
EFFECTIVO Y EQUIVALENTES DE EFECTIVO AL FINAL DEL PERÍODO	104,669.9	62,464.6

"El presente estado de flujos de efectivo al 30 de septiembre de 2015, se formuló de conformidad con los Criterios de Contabilidad para las Entidades de Fomento e Infonacot, emitidos por la Comisión Nacional Bancaria y de Valores, con fundamento en lo dispuesto por el artículo 33 de la Ley del Instituto del Fondo Nacional para el Consumo de los Trabajadores, 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 Instituto del Fondo Nacional para el Consumo de los Trabajadores durante el periodo arriba mencionado, las cuales se realizaron y valoraron con apego a sanas prácticas financieras y a las disposiciones legales y administrativas aplicables.

El presente estado de flujos de efectivo al 30 de septiembre de 2014, se formuló de conformidad con los Criterios de Contabilidad para las Instituciones de Crédito, emitidos por la Comisión Nacional Bancaria y de Valores, para dar cumplimiento a lo establecido en el Oficio 122-1/518561/2006 del 25 de julio de 2006, 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 Instituto durante el periodo arriba mencionado, las cuales se realizaron y valoraron con apego a sanas prácticas bancarias y a las disposiciones legales y administrativas aplicables.

Los presentes estados de flujos de efectivo fueron aprobados por el Consejo Directivo bajo la responsabilidad de los servidores públicos que los suscriben."

"Las notas aclaratorias que se acompañan, forman parte integrante de estos estados financieros."

www.infonacot.gob.mx <http://www.fonacot.gob.mx/nosotros/InformacionRelevante/Paginas/default.aspx> www.cnbv.gob.mx

México D.F., a 6 de octubre de 2015

/S/ Lic. César A. Martínez Baranda
Director General

/S/ Lic. Diego A. Ochoa Máynez
Director General Adjunto de Crédito y Finanzas

/S/ L.C.C. Jorge E. Perea Solís
Director de Contabilidad

Instituto del Fondo Nacional para el Consumo de los Trabajadores

II. Notas a los Estados Financieros al 30 de Septiembre de 2015 y 2014

NOTA 1- ANTECEDENTES Y ACTIVIDAD DEL INSTITUTO:

a. Antecedentes

El Instituto del Fondo Nacional para el Consumo de los Trabajadores (Instituto FONACOT), es un Organismo Público Descentralizado de interés social, integrante del Sistema Financiero Mexicano, con personalidad jurídica y patrimonio propio, con autosuficiencia presupuestal y sectorizado en la Secretaría del Trabajo y Previsión Social.

Fue creado para dar cumplimiento con lo establecido en el Decreto por el que se crea la Ley del Instituto del Fondo Nacional para el Consumo de los Trabajadores (la Ley), publicado en el Diario Oficial de la Federación el 24 de abril de 2006, mismo que entró en vigor el día hábil siguiente a su publicación.

Con la entrada en vigor de la Ley, pasaron a formar parte del Patrimonio del Instituto los activos, bienes muebles y propiedades, los derechos y obligaciones que integraban el Patrimonio del Fideicomiso Público denominado Fondo de Fomento y Garantía para el Consumo de los Trabajadores (FONACOT), la desincorporación del FONACOT se decretó mediante extinción. También como causahabiente de FONACOT, el Instituto se subroga en todos sus derechos y obligaciones.

b. Actividad

El Instituto FONACOT de conformidad con la Ley, tiene como objeto promover el ahorro de los trabajadores, otorgarles financiamiento y garantizar su acceso a créditos para adquisición de bienes y pago de servicios.

NOTA 2 - BASES DE PREPARACIÓN Y PRESENTACIÓN DE LA INFORMACIÓN FINANCIERA:

a. Bases de presentación y revelación

De acuerdo con lo que establece la Ley, en relación con las disposiciones a las que se sujetará el Instituto FONACOT en materia de registro y control de las operaciones que realiza, información financiera que proporciona, estimación de activos de conformidad a la normatividad establecida y, en su caso, las relativas a sus responsabilidades y obligaciones, la Comisión Nacional Bancaria y de Valores (la Comisión) emitirá la regulación prudencial que deberá observar el Instituto FONACOT.

Con base a lo antes señalado, el 1° de diciembre de 2014, la Comisión publicó a través del Diario Oficial de la Federación (DOF), las Disposiciones de Carácter General Aplicables a Organismos de Fomento y Entidades de Fomento (DCGAOFyEF o las Disposiciones), que representa un instrumento jurídico que contiene las disposiciones aplicables a los fideicomisos públicos que formen parte del sistema bancario mexicano, al Instituto del Fondo Nacional de la Vivienda para los Trabajadores, al Instituto del Fondo Nacional para el Consumo de los Trabajadores, así como el Fondo de la Vivienda del Instituto de Seguridad y Servicios Sociales de los Trabajadores del Estado, sistematizando su integración y homologando la terminología utilizada, a fin de brindar con ello certeza jurídica en cuanto al marco normativo al que los mencionados fideicomisos, fondos e instituciones deberán sujetarse en el desarrollo de sus operaciones, lo que también habrá de facilitar la consulta, cumplimiento y observancia de las disposiciones que resultan aplicables.

Los estados financieros que se acompañan están preparados de conformidad con los criterios de contabilidad para el Instituto FONACOT, contenidos en el Anexo 37 de las Disposiciones, establecidos por la Comisión y que señalan las reglas particulares de registro, valuación, presentación, y revelación de las operaciones que realiza de acuerdo a su actividad propia en un periodo determinado.

Los criterios de contabilidad establecidos por la Comisión difieren en algunos casos, de las Normas de Información Financiera Mexicanas (NIF-Mex), emitidas por el Consejo Mexicano para la Investigación y Desarrollo de Normas de Información Financiera, A.C. (CINIF), aplicadas comúnmente en la preparación de estados financieros para otro tipo de sociedades o entidades. Los criterios de contabilidad, en aquellos casos no previstos por las mismas, incluyen un proceso de supletoriedad, que permite utilizar otros principios y normas contables y financieras en el siguiente orden: las Normas de Información Financiera Mexicanas (NIF-Mex); las Normas Internacionales de Información Financiera (NIIF), emitidas por el International Accounting Standards Board (IASB); los Principios de Contabilidad Generalmente Aceptados en los Estados Unidos de América (USGAAP), emitidos por el Financial Accounting Standards Board (FASB), o, en los casos no previstos por los principios y normas anteriores, cualquier norma contable formal y reconocida que no contravenga a los criterios generales de la Comisión.

b. Cambios en Criterios Contables de la Comisión

Con la entrada en vigor de las Disposiciones el pasado 1 de diciembre de 2014, los criterios de contabilidad aplicables al Instituto FONACOT son los contenidos en el Anexo 37, dejando de utilizar los criterios contenidos en el Anexo 33 de la Circular Única de Bancos, sin existir cambios significativos que afecten el registro de las operaciones del Instituto.

De acuerdo con el artículo cuarto transitorio de las Disposiciones, las operaciones ya efectuadas y reconocidas en los estados financieros con anterioridad a la entrada en vigor de los criterios del Anexo 37, deben quedar registrados de conformidad con los criterios contables vigentes en la fecha de su celebración, por lo que no se debe reconocer efectos retrospectivos.

c. Nuevos pronunciamientos contables

El CINIF emitió, durante 2014 y para el año 2015, una serie de (NIF–Mex), las cuales entraron en vigor el 1 de enero de 2015. Se considera que dichas normas no afectan la información financiera que prepara y presenta el Instituto FONACOT.

NOTA 3- RESUMEN DE POLÍTICAS DE CONTABILIDAD SIGNIFICATIVAS:

A continuación se resumen las políticas de contabilidad más significativas del Instituto FONACOT, las cuales han sido aplicadas consistentemente en los años que se presentan, en la formulación de los estados financieros:

a) Reconocimiento de los efectos de la inflación

Los estados financieros del Instituto FONACOT han sido preparados con base al costo histórico, excepto por las partidas relacionadas al rubro de propiedades, mobiliario y equipo que fueron adquiridas o reconocidas en los estados financieros antes del 31 de diciembre de 2007. Dichas partidas incorporan los efectos de la inflación desde su reconocimiento inicial y hasta el 31 de diciembre de 2007, última fecha en la cual se reconocieron los efectos inflacionarios en la información financiera en México, debido a que la economía mexicana se encuentra en un entorno no inflacionario al mantener una inflación acumulada de los últimos tres años inferior al 26% (límite máximo para definir que una economía debe considerarse en un entorno económico inflacionario).

La inflación del tercer trimestre del 2015 y 2014, respectivamente, determinada a través del Índice Nacional de Precios al Consumidor que publica el Instituto Nacional de Geografía y Estadística (INEGI) fue de 0.65% y 2.18%, respectivamente. La inflación acumulada por los últimos tres años fue de 12.08% hasta diciembre de 2014 y 11.80% hasta diciembre de 2013.

b) Disponibilidades

El rubro de disponibilidades se compone principalmente de efectivo y saldos bancarios que se registran a su valor nominal; los rendimientos que se generan de los saldos de bancos se reconocen en el estado de resultados conforme se devengan.

c) Inversiones en valores

Las inversiones en valores se clasifican de acuerdo con la intención de uso que el Instituto FONACOT les asigna al momento de su adquisición en títulos “para negociar”, “disponibles para la venta” o “conservados a vencimiento”.

La posición que mantiene el Instituto FONACOT corresponde a “títulos para negociar sin restricción” en sociedades de inversión; dichas inversiones se adquieren con la finalidad de invertir los excedentes de efectivo, atendiendo los lineamientos para el manejo de disponibilidades financieras de las Entidades Paraestatales de la Administración Pública Federal.

Inicialmente, las inversiones en valores se registran a su valor razonable y los costos incurridos de transacciones por la adquisición de los títulos para negociar y los intereses devengados del periodo se reconocen en el estado de resultados del ejercicio.

d) Derivados con fines de cobertura

Para cubrirse de los riesgos derivados de las fluctuaciones en las tasas de interés, el Instituto FONACOT celebra contratos de instrumentos financieros SWAP (contratos de permuta financiera) que utiliza para la cobertura de tasas de interés de los certificados bursátiles emitidos, lo cual permite fijar el nivel de la tasa de interés que paga el Instituto FONACOT a los inversionistas y eliminar los riesgos por exposición a cambios en las tasas de mercado.

La intención de la contratación de instrumentos financieros derivados es solamente de cobertura y en ningún momento ha sido especulativa o con la intención de obtener productos financieros por cambios en las condiciones de mercado.

El Instituto FONACOT concertó y documentó la efectividad de cobertura reconociendo los efectos de valuación dentro del patrimonio contable.

e) Cartera de crédito

Representa el saldo que el Instituto FONACOT tiene por cobrar de los importes otorgados en créditos (préstamos) efectivamente entregados a los trabajadores con un empleo formal permanente, más los intereses devengados por dichos créditos.

La recuperación de los créditos se realiza mediante los importes que los Centros de Trabajo (compañías, empleadores o patrones) retienen, mediante al pago de nómina, a sus trabajadores que tienen saldo por pagar de un crédito previamente obtenido. Las retenciones son enteradas de manera mensual al Instituto FONACOT.

Los créditos son otorgados en pesos mexicanos, conforme a los ingresos de los trabajadores y del plazo solicitado para el pago de los mismos, los cuales pueden ser de 6, 9, 12, 18, 24 y 36 meses, considerando el atributo en la Ley Federal del Trabajo (LFT) para que los empleadores retengan como límite máximo hasta un 20% del ingreso del trabajador.

Las políticas y los procedimientos establecidos por el Instituto FONACOT para el otorgamiento, control y recuperación de los créditos se encuentran establecidos en el Manual de Crédito autorizado por el Consejo Directivo.

El Instituto FONACOT adoptó a partir de febrero de 2015 el criterio contable B-5 (Cartera de crédito) de las Disposiciones, publicadas en el DOF el 1° de diciembre de 2014 por lo cual determina, clasifica y presenta en el balance general la cartera de crédito de acuerdo a la recuperabilidad de la misma en:

- i. Cartera de crédito vigente. Son aquellas cuentas por cobrar relacionadas con los saldos de los créditos y sus respectivos intereses devengados, cuyas amortizaciones a la fecha de los estados financieros han sido enteradas oportunamente al Instituto FONACOT de manera mensual, o en su caso, dichos créditos no tengan un periodo vencido mayor a 90 días.
- ii. Cartera de crédito vencida. Son aquellas cuentas por cobrar relacionadas con los saldos de los créditos y sus respectivos intereses devengados de los trabajadores cuyas amortizaciones no hayan sido liquidadas en su totalidad por más de 91 días naturales o en su caso que tengan más de tres periodos de vencimiento.

Los créditos que se reestructuran, se registran como cartera vencida en tanto no exista evidencia de pago sostenido y su nivel de estimación preventiva se reconoce al 100%.

f) Estimación preventiva para riesgos crediticios

La estimación preventiva para riesgos crediticios, se encuentra determinada bajo un enfoque de pérdida esperada, derivada de la probabilidad de incumplimiento, la severidad de la pérdida y la exposición al riesgo.

La metodología tiene un enfoque de “pérdida esperada”, la cual implica contar no sólo con reservas para cubrir las pérdidas de los créditos que ya presentaron morosidad, sino para los créditos que se espera que se ubiquen en esa situación en los siguientes 12 meses.

Adicionalmente, de acuerdo al Capítulo V del Título Segundo de las Disposiciones publicadas el 1° de diciembre de 2014, se consideraron las siguientes modificaciones relacionadas con la determinación de la estimación preventiva para riesgos crediticios, que consiste en lo siguiente

- i. Se cambia el concepto de atrasos por el de periodos de incumplimiento, dejando de utilizar el factor 30.4 días, para determinar el cómputo de periodos que se utilizan para el cálculo de la estimación. Actualmente, el número de periodos que se utiliza para el cálculo se establece mediante la cuantificación de días de vencimiento sin considerar el mes del que se trate la determinación de la estimación de riesgos crediticios.

30 días	Un mes
60 días	Dos meses
90 días	Tres meses

- ii. Se incorpora al cálculo el concepto de voluntad de pago que determina el monto máximo exigible del crédito y sus respectivos intereses a la fecha de la determinación de la estimación para riesgos crediticios.

El Instituto FONACOT incorporó estos cambios para el cálculo de la estimación preventiva al cierre del mes de enero de 2015, determinando un efecto financiero inicial acumulado favorable por el cambio en la metodología de \$138,175.9 miles de pesos, importe que fue registrado en el rubro de resultados de ejercicios anteriores en el patrimonio contable del Instituto.

Por lo anterior, se menciona lo siguiente:

- La estimación a constituir por cada crédito, es el resultado de multiplicar la Probabilidad de Incumplimiento, la Severidad de la Pérdida y la Exposición al Incumplimiento.
- La Probabilidad de Incumplimiento se genera a través del número de atrasos observados a la fecha de cálculo de la reserva, considerando además la experiencia de pago, la antigüedad en el empleo, si cuenta o no con centro de trabajo y el tipo de seguridad social que tenga el acreditado al momento de la calificación.
- La Severidad de la Pérdida se determina con los factores de acuerdo al número de atrasos y si el acreditado cuenta o no con Centro de Trabajo al momento de la calificación.
- La Exposición al Incumplimiento será igual al Saldo del Crédito, sin considerar el importe del Impuesto al Valor Agregado.
- Con el resultado de la calificación de la cartera, se constituyen las reservas preventivas que se demandan.

Conforme a sus políticas, el Instituto FONACOT aplica el 100% de los créditos reservados contra la estimación preventiva para riesgos crediticios, traspasando dichos saldos a cuentas de orden para llevar el control de los mismos y de los intereses que se devengue por ese periodo.

Las recuperaciones mediante los cobros de los créditos aplicados contra la estimación preventiva y traspasada a cuentas de orden, se reconocen en el resultado del ejercicio en el cual se realiza el cobro.

Las quitas, condonaciones, bonificaciones y descuentos, ya sean parciales o totales, se registran con cargo a la estimación preventiva para riesgos crediticios. En caso de que el importe de éstas exceda el saldo de la estimación asociada al crédito, previamente se constituyen estimaciones hasta por el monto de la diferencia.

g) Beneficios por recibir en operaciones de bursatilización

La bursatilización es la operación por medio de la cual el Instituto FONACOT enajena (cede) cartera generada por el otorgamiento de créditos a trabajadores y bajo criterios de selección específicos, a un vehículo de bursatilización (fideicomiso), con la finalidad de que éste emita valores (emisión de certificados bursátiles) para ser colocados entre el gran público inversionista.

En este concepto, el Instituto FONACOT registra el reconocimiento del remanente en el cesionario valuado desde su inicio a su valor razonable conforme a los Criterios Contables C-1 “Reconocimiento y Baja de Activos Financieros”, y C-2 “Operaciones de Bursatilización”, emitidos por la Comisión, como se describe a continuación:

- Al momento de la enajenación se registra la baja del valor en libros de la cartera. La diferencia que exista entre el valor en libros de la cartera y la contraprestación recibida se reconoce en el resultado del ejercicio.
- Al cierre de cada mes se realiza la valuación del remanente esperado en el fideicomiso a su vencimiento. La variación contra el mes anterior se registra como una cuenta por cobrar en Beneficios por Recibir en Operaciones de Bursatilización contra el resultado del ejercicio.
- De manera consistente con la metodología de reserva sobre la pérdida esperada de 12 meses, se calcula la pérdida de capital en los 12 meses posteriores al mes de amortización de la deuda, dejando un escenario conservador.
- En el caso de regresos de cartera enajenada a fideicomisos, esta se adquiere y se incorpora al balance a su valor en libros, con los criterios de registro y valuación como se registra la cartera propia, con las reservas preventivas calculadas con la metodología instruida por la Comisión, sin afectar cuentas del resultado, ya que dichas reservas se originan siendo propiedad de un tercero y no están relacionadas con los resultados de operación del Instituto FONACOT en el ejercicio en que regresa la cartera. A partir de la incorporación de esta cartera al balance, las estimaciones requeridas se registran en el resultado del ejercicio correspondiente.

El Instituto FONACOT mantiene la administración de la cobranza de la cartera transferida en virtud del mandato específico del fideicomiso emisor, sin devengar ningún tipo de honorarios por esta causa, con la intención de mantener los atributos conferidos en la LFT a favor del Instituto FONACOT, de descontar directamente de la nómina de los trabajadores los abonos a su crédito y ser enterados al Instituto a través de su Centro de Trabajo en forma mensual; a su vez y de la misma manera el Instituto entera al fideicomiso emisor el monto de la recuperación de la cartera cedida. El monto de la cartera administrada se registra en cuentas de orden.

h) Otras cuentas por cobrar

Las cuentas por cobrar diferentes a la cartera de crédito del Instituto FONACOT se integran principalmente por saldos de préstamos a funcionarios y empleados, saldos a favor de impuestos. Hasta el 30 de septiembre de 2014, formaban parte de este rubro los saldos por cobrar a fideicomisos por cesiones de cartera derivadas de operaciones privadas con Nacional Financiera (NAFIN), denominados Beneficios por Intereses.

Con relación al rubro de otras cuentas por cobrar excepto por el saldo de impuestos a favor, se realiza el análisis para identificar partidas con vencimiento mayor a 90 días naturales, para crear una estimación por la totalidad de las partidas superiores a dicha antigüedad afectando desfavorablemente al resultado del periodo.

i) Bienes adjudicados

Los bienes adjudicados son bienes recibidos como dación en pago y se registran al valor que resulte menor entre su costo y su valor de realización.

En caso de tener evidencia de que el valor de realización de los bienes adjudicados es menor a su valor en libros, se modifica el valor de registro de los mismos, la diferencia se ajusta y se reconoce como una pérdida por deterioro en el estado de resultados.

j) Propiedades, mobiliario y equipo

Las propiedades, mobiliario y equipo, excepto por los adquiridos y registrados antes del 31 de diciembre de 2007, se reconocen inicialmente a su valor de adquisición neto de la depreciación acumulada. El valor de adquisición incluye los costos que se han incurrido inicialmente para ser adquiridos, así como los incurridos posteriormente para incrementar su servicio potencial.

La depreciación del ejercicio se calcula sobre el valor de las propiedades, mobiliario y equipo, utilizando el método de línea recta, considerando la vida útil estimada de cada activo.

k) Otros activos , cargos diferidos e intangibles

El Instituto FONACOT reconoce y registra en su información financiera activos intangibles cuando cumplen las siguientes características: son identificables, carecen de sustancia física, proporcionan beneficios económicos futuros y dichos beneficios son controlados por el Instituto; estos activos se amortizan en línea recta considerando su vida útil, que se determina en función de su vigencia.

Los activos intangibles se expresan a su costo histórico, disminuido de la correspondiente amortización acumulada y en su caso, de las pérdidas por deterioro.

Las licencias y permisos representan pagos efectuados por la explotación de un determinado software o registro concedido por el particular. Las erogaciones de recursos para la implementación de plataformas tecnológicas son registradas en el rubro de activos intangibles y amortizadas reconociendo el efecto en el estado de resultados como un gasto ordinario en el periodo contable correspondiente.

l) Títulos de crédito emitidos

Los Títulos de créditos emitidos por el Instituto FONACOT se emiten a valor nominal, reconociendo los intereses devengados, determinados por los días transcurridos al cierre de cada mes, los cuales se cargan a los resultados del ejercicio conforme se devengan.

Los gastos por la emisión de Títulos de crédito, se reconocen inicialmente en el activo en el rubro de cargos diferidos y se reconocen en el estado de resultados mediante la amortización de los mismos, tomando como base el plazo de tiempo de la vigencia de los Títulos de crédito que les dieron origen.

m) Préstamos interbancarios y de otros organismos

Los préstamos interbancarios y de otros organismos se refieren a los depósitos, líneas de crédito y otros préstamos obtenidos, que se registran al valor contractual de la obligación, reconociendo el gasto por intereses en el estado de resultados del periodo contable conforme se devengan.

n) Otras cuentas por pagar

Los pasivos a cargo del Instituto FONACOT y las provisiones de pasivo se reconocen en el balance general cuando presentan las siguientes características:

- (i) Representan obligaciones presentes (legales o asumidas) como resultado de un evento pasado.
- (ii) Es probable que se requiera la salida de recursos económicos para liquidar la obligación.

- (iii) Su efecto se puede cuantificar de manera razonable. Estas provisiones se han registrado contablemente bajo la mejor estimación razonable efectuada por la Administración del Instituto FONACOT para liquidar la obligación presente; sin embargo, los resultados reales podrían diferir de las provisiones reconocidas.

o) Beneficios a los empleados

El Instituto FONACOT tiene establecidos planes de retiro para sus trabajadores, a los cuales éstos no contribuyen. Los beneficios bajo dichos planes se basan principalmente en los años de servicio cumplidos por el trabajador y su remuneración a la fecha de retiro.

Las obligaciones y costos correspondientes a dichos planes, así como a las primas de antigüedad que los trabajadores tienen derecho a percibir al terminarse la relación laboral, después de 10 años de servicios, se reconocen con base en estudios actuariales elaborados por expertos independientes, a través de aportaciones a un fondo de fideicomiso irrevocable. Los pagos realizados durante el ejercicio por estos conceptos se aplican contra el saldo de la provisión correspondiente.

El Instituto FONACOT aplica las disposiciones de la NIF D-3 “Beneficios a los empleados”, el cual incorpora reglas de valuación, presentación y registro para el reconocimiento de obligaciones por remuneraciones al término de la relación laboral por causas distintas a reestructuración. Estos efectos se reconocen mediante estudios actuariales realizados al final de cada ejercicio utilizando el método de crédito unitario proyectado. El costo neto del período por este tipo de remuneraciones se reconoce en el resultado del ejercicio. Los pagos realizados por este concepto se aplican contra la provisión correspondiente.

p) Créditos diferidos y cobros anticipados

Las comisiones cobradas por el otorgamiento inicial de créditos se registran y se presentan en el balance general dentro del rubro de créditos diferidos, los cuales se amortizan mediante el método de línea recta considerando el periodo del crédito (vida útil) reconociendo los efectos de dicha amortización en el estado de resultados de cada periodo correspondiente. En caso de que el crédito se llegue a enajenar, el importe de la comisión pendiente de amortizar se reconoce en el resultado del ejercicio en el cual se haya realizado dicha enajenación.

Cualquier otro tipo de comisión se reconoce en el estado de resultados del ejercicio en el que se genera y se presenta en el rubro de comisiones y tarifas cobradas, de conformidad con los criterios contables.

q) Resultado integral

El resultado integral está representado por el resultado del ejercicio, así como por aquellas partidas que por disposición específica se reflejan en el patrimonio y no constituyen aportaciones, reducciones y distribuciones del propio patrimonio.

r) Reconocimiento de Ingresos

Los ingresos por concepto de intereses se reconocen en el estado de resultados en el periodo en el que se devengan, excepto por los intereses que se generan de créditos clasificados en la cartera vencida, en cuyo caso se reconocerán en el estado de resultados al momento del cobro de los mismos.

Los ingresos por concepto de comisiones se reconocen en el estado de resultados en el periodo en que se devengan, excepto por las comisiones que se generan por el otorgamiento inicial de créditos, las cuales se amortizan de acuerdo al periodo de duración de los mismos.

s) Contingencias

Las obligaciones o pérdidas importantes relacionadas con contingencias se reconocen cuando es probable que sus efectos se materialicen y existan elementos razonables para su cuantificación, si no existen estos elementos razonables, se incluye su revelación en forma cualitativa en las notas sobre los estados financieros. Los ingresos, utilidades o activos contingentes se reconocen hasta el momento en que existe certeza prácticamente absoluta de su realización.

t) Uso de estimaciones

La preparación de los estados financieros requiere que la administración efectúe ciertas estimaciones y supuestos que afectan los importes registrados de activos y pasivos, así como también, la revelación de activos y pasivos contingentes a la fecha de los estados financieros. Los resultados reales pueden diferir de estas estimaciones y supuestos.

NOTA 4- DISPONIBILIDADES

Al cierre del tercer trimestre del 2015 (3T 2015), y tercer trimestre 2014 (3T 2014) el rubro de disponibilidades se integra como sigue:

Concepto	3T 2015	3T 2014
Bancos	102,942.2	60,988.3
Caja	1,569.8	1,318.4
Documentos de cobro inmediato	157.9	157.9
Total	104,669.9	62,464.6

El importe de los bancos se encuentra integrado principalmente por depósitos en cuentas de instituciones financieras cuya integración se muestra a continuación:

Banco	3T 2015	3T 2014
Banorte	86,310.1	36,450.9
HSBC	6,443.7	4,086.8
BBVA Bancomer	3,546.0	9,011.9
Santander	2,574.3	2,950.0
Scotia bank Inverlat	2,347.7	3,845.3
Banamex	1,605.7	4,530.0
Otros	114.7	113.4
Total	102,942.2	60,988.3

NOTA 5- INVERSIONES EN VALORES

Las inversiones en valores se encuentran representadas por títulos para negociar y valores bancarios emitidos por sociedades de inversión, cuyo saldo al 3T 2015 y 3T 2014 ascendió a \$435,633.0 miles de pesos y \$460,950.5 miles de pesos, respectivamente.

Las inversiones en Instrumentos de Deuda (Sociedades de Inversión) al 3T 2015 y 3T 2014 se integran de la siguiente forma:

Custodio Emisor	Clave de pizarra	No. de títulos	Precio de mercado	Valor de mercado en miles de pesos
3T 2015				
Interacciones	INTERNC N5	1,576,738	180.856162	285,162.9
Banamex	BNMGUB1	52,141,396	1.917943	100,004.2
GMB Casa de Bolsa	GBMGUB	13,668,244	3.692201	50,465.9
Total				435,633.0
3T 2014				
Banamex	BNMGUB1	153,908,277	1.858478	286,035.1
Santander	STERGOB B6	87,041,285	1.925472	167,595.6
Interacciones	INTERNC N5	41,773	175.226441	7,319.8
Total				460,950.5

El rendimiento promedio de la inversión en sociedades de inversión, durante el 3T 2015 ha sido de 3.09% y al 3T 2014 3.39%; la baja del porcentaje de rendimiento se debe a una disminución generalizada en las tasas de mercado.

NOTA 6- CARTERA DE CRÉDITO

El Instituto FONACOT otorga crédito para el consumo a trabajadores descritos en los apartados A y B de la LFT, quienes devengan salarios a partir de 1 salario mínimo. El plazo de los créditos es de 6 a 36 meses, con amortizaciones mensuales y con tasas de intereses fijas a lo largo del crédito.

En el proceso de cobranza, el Instituto FONACOT aprovecha los atributos otorgados en la LFT para realizar la amortización de los créditos, mediante descuentos directamente a la nómina del trabajador y enterados al propio Instituto mediante los centros de trabajo afiliados al sistema, por lo que el principal riesgo de no cobranza es la pérdida de empleo del trabajador acreditado debido a que la recuperación de los créditos es ajena a la voluntad de pago del mismo.

Las políticas y los procedimientos establecidos por el Instituto FONACOT para el otorgamiento, control y recuperación de los créditos se encuentran establecidos en el Manual de Crédito autorizado por el Consejo Directivo.

Al 3T 2015 y 3T 2014, la cartera de créditos se integra como sigue:

Concepto	3T 2015	3T 2014
Créditos al consumo	12,862,745.5	7,732,006.4
Intereses devengados	227,043.1	160,419.2
Cartera vigente	13,089,788.6	7,892,425.6
Cartera vencida	492,737.6	125,187.4
Otros adeudos vencidos	3,754.9	3,724.6
Cartera vencida	496,492.5	128,912.0
Total cartera	13,586,281.1	8,021,337.6

Como se menciona en la Nota 3e “Cartera de crédito”, al tercer trimestre de 2015, la cartera de crédito se encuentra clasificada conforme lo establecido en el criterio contable B-5 de las Disposiciones.

De acuerdo con la nueva estrategia de financiamiento y conforme a la Reforma Financiera publicada en el DOF en el mes de enero de 2014 y en aras de buscar mejores condiciones de financiamiento, se decidió realizar la liquidación de las emisiones privadas del Fideicomiso NAFIN durante los meses de junio y septiembre de 2014, por lo que la cartera de crédito mantenida en dicho fideicomiso fue readquirida formando parte nuevamente de los activos del Instituto FONACOT. Este incremento en la cartera de crédito se observó a partir del mes de septiembre de 2014.

Con base en lo que se establece en la Nota 3f “Estimación preventiva para riesgos crediticios”, conforme a las políticas y metodología utilizada por el Instituto FONACOT, los créditos que se encuentran reservados al 100% se dan de baja del activo traspasando los importes a cuentas de orden para efectos de control. Los créditos se reservan al 100% cuando alcanzan 10 periodos de incumplimiento.

Como parte de su objeto social, el Instituto FONACOT participa en programas sociales proporcionando productos de crédito como el apoyo para damnificados por desastres naturales, así como también en el programa “COMPUAPOYO” para reducir la brecha digital.

Al 3T 2015 y 3T 2014, el saldo de la cartera generada por estos programas sociales se muestra a continuación:

Concepto	3T 2015	3T 2014
Apoyo a damnificados por desastres naturales	3,031.5	-
Compu Apoyo	187.3	834.8
Saldo al final del periodo	3,218.8	834.8

A continuación se presenta la concentración por región (dirección regional) del saldo de la cartera de créditos al 3T 2015 y 3T 2014.

Cartera de Créditos Vigente				
Dirección	3T 2015	%	3T 2014	%
Centro	3,482,731.9	26.6%	2,210,654.7	28.0%
Norte	3,136,013.3	24.0%	1,832,723.7	23.2%
Noreste	2,699,594.3	20.6%	1,610,479.4	20.4%
Occidente	2,176,078.5	16.6%	1,247,510.8	15.8%
Sureste	1,595,370.6	12.2%	991,057.0	12.6%
Total	13,089,788.6	100.0%	7,892,425.6	100.0%

Cartera de Créditos Vencida				
Dirección	3T 2015	%	3T 2014	%
Centro	143,567.5	28.9%	36,407.9	28.2%
Norte	112,936.4	22.7%	30,283.1	23.5%
Noreste	108,695.6	21.9%	27,838.6	21.6%
Occidente	67,350.5	13.6%	19,664.3	15.3%
Sureste	63,942.5	12.9%	14,718.1	11.4%
Total	496,492.5	100%	128,912.0	100.0%

La cartera total administrada sin IVA al 3T 2015 y 3T 2014:

Concepto	3T 2015	3T 2014
Cartera FONACOT	13,586,281.1	8,021,337.6
Cartera cedida	2,018,312.5	4,636,798.9
Total cartera administrada	15,604,593.6	12,658,136.5

Respecto de los créditos renovados, se presenta el desglose de las renovaciones que se mantuvieron en la cartera vigente al 3T 2015 y 3T 2014:

Concepto	3T 2015	3T 2014
Créditos renovados que mantuvieron en cartera vigente	540,846.4	74,581.9
Total de créditos renovados	540,846.4	74,581.9

El importe del ingreso por intereses generados por la cartera de crédito al periodo del 3T 2015 fue de \$2,458,339.9 miles de pesos y al 3T 2014 de \$1,196,296.3 miles de pesos (ver Nota 20).

El monto de los ingresos de comisiones por apertura del periodo del 3T 2015 y 3T 2014 ascendieron a \$152,152.0 y \$200,260.6 miles de pesos respectivamente (ver Nota 20).

Conforme a lo descrito en la nota 3p, los créditos diferidos por comisiones por otorgamiento inicial de créditos se reconocerán como un ingreso en el estado de resultados de acuerdo a su amortización, que está en función de la vida del crédito, o en su caso, al momento de su enajenación.

Al 3T 2015 y 3T 2014, el saldo presentado en el rubro de créditos diferidos ascendió a un importe de \$183,525.0 y \$130,765.4 miles de pesos, respectivamente y se encuentran registrados en el balance general dentro del rubro de los pasivos.

Las recuperaciones de los créditos e intereses que se encuentran registrados en cuentas de orden (debido a que se encuentran reservados al 100%), son reconocidas en el estado de resultados en el periodo de cobro correspondiente. El importe de recuperaciones registradas en el estado de resultados dentro del rubro otros ingresos de la operación al 3T 2015 y 3T 2014, ascendió a \$806,523.8 miles de pesos y \$651,892.5 miles de pesos, respectivamente (ver Nota 21).

Al 3T 2015 y 3T 2014, el saldo acumulado de los intereses suspendidos de la cartera vencida ascendió a \$13,091.5 miles de pesos y \$5,862.8 miles de pesos, respectivamente y se encuentran registrados en cuentas de orden para su control y seguimiento.

Respecto de los expedientes que derivan de los créditos otorgados a trabajadores, éstos se mantienen en resguardo en una empresa que presta el servicio integral de custodia y administración al Instituto FONACOT, donde parte de los mismos se digitaliza para efectos de consulta, sin poner en riesgo el manejo de la documentación física. Los expedientes de los créditos cedidos a fideicomisos son reservados, sin que el Instituto tenga acceso abierto a ellos. Las medidas de seguridad con las que cuenta esta empresa son de alta calidad, lo que ofrece a las Emisiones de Certificados Bursátiles, la certidumbre del respaldo documental de cada crédito. Este servicio de custodia funciona desde el año 2002 y evita que se tengan documentos de valor en las sucursales del propio Instituto FONACOT. Hasta el 31 de octubre del 2014, este servicio era proporcionado por una compañía filial del Corporativo Estadounidense Iron Mountain, a partir del día siguiente a esa fecha, los servicios son proporcionados por Paper Less.

Los porcentajes al 3T 2015 y 3T 2014 de las tasas ponderadas por el otorgamiento de créditos se muestran a continuación:

Concepto	3T 2015	3T 2014
Tasa ponderada	24.9%	29.8%

NOTA 7- ESTIMACIÓN PREVENTIVA PARA RIESGOS CREDITICIOS

A continuación se muestra un análisis de los movimientos de la estimación preventiva para riesgos crediticios al cierre del 3T 2015 y 2T 2014:

Concepto	3T 2015	3T 2014
Saldo al inicio del periodo	764,270.9	198,792.2
Constitución de reservas en el ejercicio	1,001,328.5	672,208.7
Reservas por regresos de cartera	342,485.0	1,287,438.6
Aplicación de castigos	(797,704.9)	(1,274,984.6)
Disminución por cesión de cartera	(60,500.6)	(280,291.8)
Efecto inicial por cambio de metodología	(138,175.8)	-
Otros	140.4	28,237.2
Saldo al final del periodo	1,111,843.5	631,400.3

Por los periodos terminados al 3T del 2015 y 3T 2014 la estimación preventiva registrada en resultados fue de \$1,016,506.9 miles de pesos y \$679,118.8 miles de pesos respectivamente, los cuales incluyen \$15,178.4 miles de pesos y \$6,910.1 miles de pesos respectivamente, por afectaciones a quitas y otras cuentas por cobrar.

Al 3T 2015 y 3T 2014, la calificación de la cartera base para el registro de la estimación preventiva para riesgos crediticios, efectuada en apego al procedimiento establecido en la Nota 3f, se muestra a continuación:

Concepto	3T 2015			
	Número de créditos	Saldo a calificar	% de aplicación	Calificación
Cartera Vigente	1,817,322	13,089,788.6	6.7%	881,723.1
Cartera Vencida	100,486	492,737.6	45.9%	226,365.5
Cartera Total	1,917,808	13,582,526.2	8.2%	1,108,088.6
Otros adeudos vencidos		3,754.9	100.0%	3,754.9
Total		13,586,281.1		1,111,843.5

Concepto	3T 2014			
	Número de créditos	Saldo a calificar	% de aplicación	Calificación
Cartera Vigente	1,696,120	7,892,425.6	6.8%	536,776.1
Cartera Vencida	38,156	125,187.4	72.6%	90,899.6
Cartera Total	1,734,276	8,017,613.0	7.8%	627,675.7
Otros adeudos vencidos		3,724.6	100.0%	3,724.6
Total		8,021,337.6		631,400.3

NOTA 8- BENEFICIOS POR RECIBIR EN OPERACIONES DE BURSATILIZACIÓN

Derivado de las operaciones de bursatilización de cartera y con el propósito de dar cumplimiento a la normatividad contable establecida por la Comisión en las Disposiciones, se reconocen los beneficios sobre el remanente del cesionario, valuados desde el inicio a su valor razonable, conforme al criterio contable C-2 “Operaciones de bursatilización” (ver Nota 3g).

La metodología para valuar los residuales de las emisiones de los certificados bursátiles, utiliza un modelo de simulación y evaluación de los flujos de efectivo que ingresan y egresan del patrimonio del fideicomiso de la emisión, desde su constitución hasta su vencimiento. El residual de la emisión de CEBURES se refiere al valor remanente en el patrimonio del fideicomiso una vez que la emisión ha vencido y han sido cubiertas todas las obligaciones de pago de la misma, referentes a; (i) intereses, (ii) amortizaciones de principal y (iii) gastos de la emisión (administrativos, de registro, legales, etc). Dicho modelo se actualiza con la situación del portafolio observada hasta el mes en que se está efectuando la valuación, la cual incluye la estimación de deterioro que proporciona la Dirección de Riesgos y estima de manera razonable (proyecta) los movimientos futuros esperados.

La proyección y el deterioro de flujos utilizados en esta metodología, están detallados con base en el perfil del activo que conforma el portafolio basados en el comportamiento histórico de la cartera según el plazo de ésta.

El Instituto FONACOT, en su calidad de fideicomisario en segundo lugar, tiene el derecho de recibir este valor del residual, por lo cual determina el valor razonable del certificado subordinado o la constancia, mediante la metodología descrita y registra el efecto de valuación en los resultados del ejercicio.

Al amparo del Programa de Colocación de Certificados Bursátiles Fiduciarios hasta por \$6,000,000.0 miles de pesos y bajo el Fideicomiso irrevocable de Administración, Emisión y Pago número F/1632, con fecha 3 de octubre de 2013 se concretó la emisión estructurada de certificados bursátiles denominada IFCOT CB 13 por importe de \$4,000,000.0 miles de pesos, para lo cual se cedió cartera por \$5,164,431.3 miles de pesos al fideicomiso, el cual tiene un plazo legal máximo de cinco años y a una tasa de intereses de TIIE de 28 días más 0.38 (cero punto treinta y ocho) puntos porcentuales.

Hasta el mes de septiembre de 2015, el Instituto FONACOT ha realizado 12 cesiones adicionales de cartera al amparo de esta emisión, misma que ha representado cartera por \$7,513,764.9 miles de pesos, y se han recibido recursos como pago de la misma por \$5,715,594.8 miles de pesos.

Al 3T 2015 y 3T 2014 se tienen Beneficios por recibir en operaciones por bursatilización de \$724,967.8 miles de pesos y \$1,181,305.8, respectivamente con el plazo, el importe total de la emisión y su saldo en circulación en ambos ejercicios como se muestra a continuación:

Emisión	Emisor	Inicio	Vencimiento	Tasa	Sobretasa	Caract.	Importe de emisión	Saldo en circulación
FNCOTCB 13	FISO F/1632	Oct-13	Oct-18	TIIE28	0.38%	C/revolv.	4,000,000.0	4,000,000.0
TOTAL							4,000,000.0	4,000,000.0

NOTA 9- OTRAS CUENTAS POR COBRAR

Al 3T 2015 y 3T 2014 las otras cuentas por cobrar, se integran como sigue:

Concepto	3T 2015	3T 2014
IVA por cobrar de cartera	198,208.1	150,851.9
Préstamos y otros adeudos al personal	118,597.9	102,664.4
Otros	114,513.9	64,670.4
Saldos a favor de impuestos	44,047.2	21,274.3
Fideicomisos	-	1.0
Partidas asociadas a operaciones crediticias	(5,664.4)	(3,128.5)
Subtotal	469,702.7	336,333.5
Estimación por irrecuperabilidad o difícil cobro	(36,915.7)	(30,846.3)
Total	432,787.0	305,487.2

NOTA 10- PROPIEDADES, MOBILIARIO Y EQUIPO NETO

Al 3T 2015 y 3T 2014 el saldo de este rubro se integra como se muestra a continuación:

3T 2015	Inversión	Depreciación	Neto
Edificios	189,105.0	30,416.8	158,688.2
Mobiliario y equipo	84,072.6	68,185.3	15,887.3
Equipo de cómputo	40,520.1	40,520.1	-
Equipo de transporte	12,335.9	10,807.9	1,528.0
Subtotal	326,033.6	149,930.1	176,103.5
Terrenos	36,280.4	-	36,280.4
Total	362,314.0	149,930.1	212,383.9

3T 2014	Inversión	Depreciación	Neto
Edificios	189,105.0	28,302.3	160,802.7
Mobiliarios y equipo	82,440.2	63,586.2	18,854.0
Equipo de cómputo	44,983.7	44,983.7	-
Equipo de transporte	18,900.5	15,707.2	3,193.3
Subtotal	335,429.4	152,579.4	182,850.0
Terrenos	36,280.4	-	36,280.4
Total	371,709.8	152,579.4	219,130.4

La depreciación registrada en resultados al 3T 2015 es de \$6,915.3 miles de pesos y al 3T 2014 ascendió a \$7,723.5 miles de pesos.

NOTA 11- OTROS ACTIVOS

Al 3T 2015 y 3T 2014 el saldo de este rubro se integra como sigue:

Concepto	3T 2015	3T 2014
Sistemas informáticos	19,350.8	5,934.4
Gastos por Emisión de Títulos	9,000.8	8,665.0
Tarjeta FONACOT	4,006.5	6,206.9
Otros cargos diferidos	3,582.7	3,101.6
Seguros por amortizar	3,148.7	2,838.9
Total	39,089.5	26,746.8

Los gastos realizados por estos conceptos, representan un beneficio a futuro, por lo que se amortizan cargando a resultados la parte proporcional correspondiente al periodo en que se obtengan los beneficios esperados.

Al 3T 2015 y 3T 2014, el cargo a resultados por amortizaciones fue de \$26,688.7 miles de pesos y \$5,378.5 miles de pesos, respectivamente.

NOTA 12- TÍTULOS DE CRÉDITO EMITIDOS

Al 3T 2015 y 3T 2014, el saldo de títulos de crédito emitidos se integra como sigue:

Concepto	3T 2015	3T 2014
Certificados Bursátiles Quirografarios	4,650,000.0	3,650,000.0
Intereses devengados	6,159.4	3,786.6
Costo SWAP	1,351.7	365.6
Total	4,657,511.1	3,654,152.2

Como se menciona anteriormente en lo que se refiere a los títulos de crédito emitidos, con base a la Reforma Financiera se obtienen mejores condiciones de financiamiento por lo que, en el mes de septiembre 2014, la CNBV autorizó al Instituto FONACOT un Programa Dual de Certificados Bursátiles

Quirografarios hasta por un monto de \$10,000,000.0 miles de pesos con un plazo de 5 años, con la figura de Emisor Recurrente en el mercado de valores antes mencionado.

De acuerdo al nuevo Programa Dual de Certificados Bursátiles Quirografarios, el 11 de septiembre de 2014, el Instituto FONACOT realizó una emisión de Certificados Bursátiles Quirografarios a largo plazo con clave FNCOT14 por un monto de \$1,700,000.0 miles de pesos con vencimiento el 7 de septiembre de 2017, con pago de intereses mensuales, la tasa de interés que devenga es variable, resultado de adicionar 0.09 (cero punto cero nueve) puntos porcentuales a la tasa de interés interbancaria de equilibrio de 28 días. Con el propósito de administrar el riesgo, se contrató un SWAP a un nivel de tasa fija de 4.3% para cada pago de cupón.

Asimismo el día 10 de septiembre de 2015, el Instituto FONACOT realizó al amparo del nuevo programa la segunda emisión de Certificados Bursátiles Quirografarios a largo plazo con clave de pizarra FNCOT 15 por un monto de \$1,000,000.0 miles de pesos con vencimiento el 6 de septiembre de 2018 a una tasa de TIIE de 28 días más 0.20 (cero punto veinte) puntos porcentuales y un SWAP a un nivel de tasa de strike de 5.074% sobre el valor de la TIIE de 28 días más 0.20 (cero punto veinte) puntos porcentuales, en cada pago de cupón.

Adicionalmente, el Instituto FONACOT cuenta con una emisión vigente de Certificados Bursátiles Quirografarios (CEBURES) a largo plazo con fecha de emisión el 12 de abril de 2013 y clave de pizarra FNCOT13 por un monto de \$1,950,000.0 miles de pesos nominales, con vencimiento el 8 de abril de 2016, que paga intereses mensualmente, la tasa de interés que devenga es variable, resultado de adicionar 0.20 (cero punto veinte) puntos porcentuales a la Tasa de Interés Interbancaria de Equilibrio (TIIE) de 28 días publicada en cada período de corte mensual. Dicha emisión cuenta con un SWAP, con lo que el Instituto fija una tasa para el pago de los intereses; el nivel de strike para el SWAP es 4.9% sobre el valor de la TIIE a 28 días, en cada pago de cupón.

NOTA 13- PRÉSTAMOS INTERBANCARIOS Y DE OTROS ORGANISMOS

Los préstamos interbancarios solo presentan saldo al 3T del 2015 y se integran como sigue:

Concepto	3T 2015
Préstamos de Instituciones de Banca Múltiple	1,300,000.0
Intereses devengados	1,930.4
Costo SWAP	718.4
Total	1,302,648.8

Con fecha 24 de noviembre de 2014, el Instituto FONACOT realizó una disposición de línea de crédito a través de NAFIN por un monto de \$1,300,000.0 miles de pesos a un plazo de 3 años con vencimiento el 24 de noviembre de 2017, en la cual se pagan intereses mensuales a una tasa de TIIE a 28 días más 0.22% (cero punto veintidós puntos porcentuales), asimismo, se contrató un instrumento derivado SWAP con fines de cobertura ante fluctuaciones de tasa de interés en el mercado financiero a un nivel de 4.67% para cada periodo de pago.

La tasa ponderada de captación por los títulos de crédito y préstamos interbancarios del Instituto FONACOT se encuentra situada con porcentajes de 4.79% al 3T 2015 y 5.06% al 3T 2014.

Los financiamientos bancarios se integran como sigue:

Concepto	Banco	Saldo al 30/Sep/15	Fecha de disposición	Fecha de vencimiento	Fecha de corte	Días	Tasa
Préstamo Bancario	NAFIN	1,300,000.0	24/nov/14	24/nov/17	30/sep/15	273	4.89%
Certificados Bursátiles	FNCOT 13	1,950,000.0	12/abr/13	08/abr/16	30/sep/15	273	5.17%
Certificados Bursátiles	FNCOT 14	1,700,000.0	11/sep/14	07/sep/17	30/sep/15	273	4.39%
Certificados Bursátiles	FNCOT 15	1,000,000.0	10/sep/15	06/sep/18	30/sep/15	20	3.54%

NOTA 14- DERIVADOS CON FINES DE COBERTURA

Al 30 de septiembre de 2015, el Instituto FONACOT realizó una nueva emisión de certificados bursátiles quirografarios de largo plazo por un monto de 1,000,000.0 miles de pesos; por lo que se prevé contratar un nuevo SWAP que cubra dicho riesgo de tasa.

Respecto a las dos emisiones adquiridas en 2014, la primera fue contratada el 11 de septiembre y su instrumento de cobertura se contrató con BBVA Bancomer. Respecto a la disposición de la línea de crédito con NAFIN del 24 de noviembre se contrató su derivado con Banamex; estas emisiones fueron cubiertas con SWAPS y su único objeto es el de eliminar la exposición por cambios en la tasa de mercado.

Adicionalmente, el instituto FONACOT continuó con la emisión quirografia a largo plazo contratada el 12 de abril de 2013 y que está cubierta con un SWAP contratado con Monex.

Al 3T 2015 y 3T 2014, las características de los derivados descritos anteriormente se muestran a continuación:

Instrmto.	Contraparte	Inicio	Venc.	Nocional	Parte Activa	Parte Pasiva	Mark to Market 3T 2015	Mark to Market 3T 2014
SWAP	MONEX	5-Jul-13	8-Abr-16	1,950,000.0	TIIE28	4.97%	(14,404.4)	(33,934.8)
SWAP	BANCOMER	6-Nov-14	7-Sep-17	1,700,000.0	TIIE28	4.30%	(301.9)	-
SWAP	BANAMEX	15-Dic-14	24-Nov-17	1,300,000.0	TIIE28	4.67%	(7,692.0)	-
Total							(22,398.3)	(33,934.8)

De acuerdo a la naturaleza del resultado de la valuación en las coberturas al 3T 2015 y 3T 2014, las tres posiciones son desfavorables para el Instituto FONACOT; es importante mencionar que por estos conceptos no existe riesgo de crédito que tenga que ser determinado.

La intención del Instituto FONACOT para la contratación de instrumentos financieros derivados es solamente de cobertura y en ningún momento ha sido especulativa o con la intención de obtener productos financieros por cambios en las condiciones de mercado.

NOTA 15- OTRAS CUENTAS POR PAGAR

Al 3T 2015 y 3T 2014, el saldo de este rubro se integra de la siguiente forma:

Concepto	3T 2015	3T 2014
Acreedores diversos	692,040.6	484,444.7
Provisiones para obligaciones diversas	588,570.3	192,988.1
Impuestos al valor agregado	257,099.7	205,053.3
Obligaciones laborales al retiro	213,136.5	233,197.4
Impuestos y aportaciones de seguridad social y retenidos por enterar	11,016.6	9,660.5
Otros impuestos y derechos por pagar	8,418.1	10,071.8
Distribuidores	1,345.2	1,311.2
Subtotal	1,771,627.0	1,136,727.0
Inversiones (aportaciones) para obligaciones laborales	(202,404.8)	(184,308.0)
Total	1,569,222.2	952,419.0

NOTA 16- BENEFICIOS A LOS EMPLEADOS

El Instituto FONACOT reconoce, con base en la Norma de Información Financiera D-3 “Beneficios a los empleados”, emitidas por el Consejo Mexicano para la Investigación y Desarrollo de Normas de Información Financiera (CINIF), los pasivos por concepto de los planes de pensión, primas de antigüedad e indemnización legal al final de cada ejercicio, utilizando el método de financiamiento “Sistema de Crédito Unitario Proyectado”, este método considera los beneficios acumulados a la fecha de valuación, así como los beneficios que generen durante el año del plan.

La NIF D-3, establece como periodo de amortización el menor entre 5 años y la vida laboral remanente de las siguientes partidas; a) el saldo inicial del pasivo de transición de beneficios por terminación y de beneficios al retiro, b) el saldo inicial de servicios anteriores y modificaciones al plan y c) el saldo inicial de las ganancias y pérdidas actuariales de beneficios al retiro neto del pasivo de transición.

Al 3T 2015 y 3T 2014, los saldos de las obligaciones laborales derivadas de los planes de beneficios definidos, netos de los saldos de los activos del plan de beneficios para obligaciones laborales a largo plazo se muestran a continuación:

Periodo	Pensiones		Prima de antigüedad		Indemnizaciones			Total
	Por retiro	Por terminación	Por retiro	Subtotal	Por terminación	Por retiro	Subtotal	
Al 3T 2015	744.5	(678.4)	946.7	268.3	9,718.9	-	9,718.9	10,731.7
Al 3T 2014	(2,979.0)	(1,511.1)	662.5	(848.6)	414.0	52,303.0	52,717.0	48,889.4

Las inversiones de las obligaciones laborales se tienen en un fideicomiso irrevocable para hacer frente a las mismas, el saldo a 3T 2015 y 3T 2014 fue de \$202,404.8 miles de pesos y \$184,308.0 miles de pesos, respectivamente.

Por su parte el costo neto del período llevado a resultados al 3T 2015 y 3T 2014 fue de \$21,565.9 miles de pesos y \$15,208.5 miles de pesos, respectivamente.

Las principales hipótesis actuariales utilizadas fueron las siguientes:

Supuestos	3T 2015 %	3T 2014 %
Tasa de interés o descuento	6.9%	7.0%
Tasa de inversión de activos	6.9%	7.0%
Tasa de incremento salarial	5.6%	5.6%
Tasa de incremento al salario mínimo	4.0%	4.0%

NOTA 17- PATRIMONIO CONTABLE

El patrimonio contribuido del Instituto FONACOT incluye los activos, bienes muebles y propiedades, los derechos y obligaciones que integraban el patrimonio del fideicomiso público “Fondo de Fomento y Garantía para el Consumo de los Trabajadores” (FONACOT).

De acuerdo con lo que establece la Ley, los recursos del Instituto FONACOT sólo podrán destinarse al cumplimiento de su objeto y a cubrir sus gastos de operación y administración.

El patrimonio contable histórico asciende a \$1,635,169.0 miles de pesos que se integra por la aportación inicial más la aplicación de resultados acumulados con los que inició operaciones el Instituto FONACOT.

La estructura del patrimonio contable al 3T 2015 y 3T 2014, se integra de la siguiente forma:

Concepto	3T 2015	3T 2014
Patrimonio Contable	676,203.1	676,203.1
Resultado por tenencia de activos no monetarios por valuación de activos fijos	130,576.3	130,576.3
Resultado por valuación de instrumentos de cobertura de flujos de efectivo	(22,398.3)	(33,934.8)
Resultado de ejercicios anteriores	4,594,468.4	2,774,661.3
Resultado del ejercicio	1,310,036.9	1,327,468.4
Total Patrimonio Contable	6,688,886.4	4,874,974.3

Para las emisiones quirografarias , y para la disposición de la línea de crédito NAFIN mencionadas en las Notas 12 y 13, se contrataron coberturas a través de SWAPS que se indican en la Nota 14, con objeto de eliminar la exposición por cambios en la tasa de mercado. Por lo anterior y de acuerdo a las reglas de registro, en el patrimonio contable se refleja el efecto de la valuación del instrumento financiero, por la diferencia entre el nivel concertado contra la expectativa de tasas de referencia de mercado.

NOTA 18- UTILIDAD INTEGRAL

El importe de la utilidad integral que se presenta en el estado de variaciones en el patrimonio contable, está representado por la utilidad neta, más los efectos del resultado por el reconocimiento del cambio en la metodología en estimación de reserva crediticia y la valuación de instrumentos de cobertura de flujos de efectivo, que de conformidad con los criterios de registro contable aplicables, se llevaron directamente al patrimonio contable.

Concepto	3T 2015	3T 2014
Resultado del ejercicio	1,310,036.9	1,327,468.4
Reconocimiento por cambio de metodología	138,175.9	-
Resultado por valuación de Instrumentos de cobertura de Flujos de Efectivo	(2,060.8)	(8,356.8)
Utilidad Integral	1,446,152.0	1,319,111.6

NOTA 19- CUENTAS DE ORDEN

a) Bienes en Custodia o en Administración

Corresponde a los montos de la cartera cedida a los fideicomisos, misma que administra el Instituto FONACOT, cuyos saldos al 3T 2015 y 3T 2014, ascienden a \$2,063,947.6 miles de pesos y \$4,742,926.7 miles de pesos, respectivamente.

Otras cuentas de registro

Al 3T 2015 y 3T 2014, está integrada por:

Concepto	3T 2015	3T 2014
Línea de crédito disponible (1)	11,712,000.0	10,123,400.0
Créditos incobrables	9,839,105.9	9,509,333.1
Revoluciones de cartera comprometida (2)	2,934,538.4	961,761.5
Otros	1,138,015.6	974,309.5
Subtotal	25,623,659.9	21,568,804.1
Pasivos contingentes	24,684.2	33,073.0
Suspensión de registro de intereses	13,091.5	5,862.8
Total	25,661,435.6	21,607,739.9

(1) Las líneas de crédito disponibles se integran como sigue:

Concepto	3T 2015	3T 2014
Programa de Certificados Bursátiles	7,300,000.0	8,300,000.0
Banca Comercial	3,007,000.0	1,818,400.0
Banca de Desarrollo	1,400,000.0	-
Cadena Productivas	5,000.0	5,000.0
Total	11,712,000.0	10,123,400.0

(2) Por su parte, la cartera comprometida corresponde a la estimación de cesiones de cartera que los Fideicomisos emisores podrán llevar a cabo bajo el esquema de revolvencias conforme al efectivo disponible al cierre del ejercicio. Los saldos se integran como sigue:

Emisión	3T 2015	3T 2014
FNCOT CB 13	2,934,538.4	961,761.5

NOTA 20- CUENTAS DE RESULTADOS

Al 3T 2015 y 3T 2014, los principales conceptos que conforman los ingresos por intereses son:

Concepto	3T 2015	3T 2014
Créditos al consumo	2,458,339.9	1,196,296.3
Comisiones por apertura	152,152.0	200,260.6
Productos Financieros	23,844.2	19,188.3
Total	2,634,336.1	1,415,745.2

Los gastos por intereses se integran por los siguientes conceptos:

Concepto	3T 2015	3T 2014
Captación tradicional	135,027.5	79,488.6
Préstamos bancarios	56,098.4	6,103.5
Total	191,125.9	85,592.1

NOTA 21- OTROS INGRESOS (NETO)

Dentro de los otros ingresos de operación se encuentran las recuperaciones que son reconocidas como ingreso una vez que se realiza la cobranza por saldos que se tenían por pagar a favor del Instituto FONACOT, sobre créditos previamente castigados.

Adicionalmente, se encuentran las operaciones por conceptos de bursatilización en donde se observa el efecto de la valuación en resultados, de los remanentes de los fideicomisos vigente a la fecha de los estados financieros. Así mismo, se realiza el reconocimiento por la pérdida o utilidad de la cesión de la cartera de crédito al propio fideicomiso, generadas por las revolvencias realizadas en el periodo.

Derivado de lo anterior el rubro de otros ingresos al 3T 2015 y 3T 2014 se integran como sigue:

Concepto	3T 2015	3T 2014
Recuperaciones de Cartera Castigada	806,523.8	651,892.5
Operaciones de Bursatilización	718,137.6	1,575,871.9
Cancelación de Cuentas de Acreedores	110,507.8	92,771.2
Otros Ingresos	29,612.6	27,275.7
Utilidad por Cesiones de Cartera	-	292,255.3
Valuación de Beneficios por Intereses	-	(22,964.0)
Perdida por Cesión de Cartera de Crédito	(300,901.0)	(1,024,797.2)
Total	1,363,880.8	1,592,305.4

NOTA 22- ENTORNO FISCAL

Para efectos de la Ley del Impuesto Sobre la Renta, el Instituto FONACOT es una persona moral no contribuyente, por lo que no es causante del impuesto sobre la renta, teniendo sólo obligaciones como retenedor, también está exento del pago de participación de los trabajadores en las utilidades, según oficio de la Secretaría de Hacienda y Crédito Público (SHCP) No. 330-SAT-IV-2-HFC-9508/07 del 19 de diciembre de 2007.

NOTA 23- CONTINGENCIAS

Al 3T 2015 y 3T 2014, el Instituto FONACOT tiene litigios por \$24,684.2 miles de pesos y \$33,073.0 miles de pesos respectivamente, relacionados con juicios laborales, de acuerdo con las circunstancias procesales de cada uno de éstos.

Las obligaciones o pérdidas importantes relacionadas con contingencias se reconocen cuando es probable que sus efectos se materialicen y existan elementos razonables para su cuantificación.

Como se menciona en la Nota 6, el principal riesgo que enfrenta el Instituto FONACOT es el desempleo del trabajador acreditado, por lo que el entorno económico puede ser motivo de futuras afectaciones de morosidad en la cartera.

NOTA 24- ADMINISTRACIÓN INTEGRAL DE RIESGOS

El Instituto FONACOT cuenta con un Comité de Administración Integral de Riesgos, el cual tiene la tarea de identificar y administrar los riesgos cuantificables a que se encuentra expuesto el Instituto y vigilar que la realización de las operaciones se ajuste a los objetivos, políticas y procedimientos para la administración integral de riesgos, así como los límites globales de exposición al riesgo.

La Subdirección General de Administración de Riesgos, se ha enfocado a la identificación, medición, monitoreo y control de los riesgos a que está sujeto el Instituto FONACOT, así como al involucramiento del personal de diversas áreas con la finalidad de extender el conocimiento y fomentar una cultura de toma de decisiones basada en información de riesgos.

Asimismo, se han podido automatizar procesos que permiten analizar con una mayor profundidad y desde varias perspectivas, el comportamiento de la cartera de crédito periódicamente. Además, se han identificado y monitoreado los factores que inciden directamente en el nivel de riesgo, lo cual ha permitido la adecuación de políticas que la originaron, traduciéndose en un mejor desempeño de los créditos otorgados por el Instituto FONACOT.

Con este conocimiento ya se cuenta con modelos que capturan la naturaleza y comportamiento del crédito FONACOT, a fin de lograr un enfoque de pérdida esperada en sintonía con las sanas prácticas bancarias en materia de riesgos.

El resultado de los trabajos anteriores, el seguimiento al mapa de riesgos y a las acciones comprometidas para reducir la exposición del Instituto FONACOT, son revisadas de manera periódica por el Comité.

NOTA 25- REFORMA FINANCIERA

Con fecha 10 de enero de 2014, se publicó en el Diario Oficial de la Federación el DECRETO por el que se reforman, adicionan y derogan diversas disposiciones en materia financiera, modificando el último párrafo del Artículo 9 de la Ley del Instituto FONACOT, para quedar como sigue:

“Artículo 9.- ...

I. a VIII. ...

Las garantías que otorgue el Instituto FONACOT conforme a las fracciones I y II y los financiamientos que contrate en términos de la fracción III de este artículo, deberán hacerse con cargo a los Recursos del Fondo y, en ningún caso, los montos de dichas operaciones en su conjunto podrán ser superiores al importe de los Recursos del Fondo. Asimismo, las operaciones a que se refiere este párrafo quedarán sujetas a la consideración y, en su caso, autorización previa por parte de la Secretaría de Hacienda y Crédito Público.”

Esta modificación elimina la disposición anterior consistente en que “las operaciones a que se refiere este párrafo no podrán generar endeudamiento neto alguno al cierre de cada ejercicio fiscal del Instituto...”

La aprobación de ésta Reforma Financiera permitió al Instituto FONACOT optimizar el uso de sus fuentes de fondeo y mejorar su estructura financiera, lo que generó una mayor solidez que facilitó la continuidad y crecimiento en sus operaciones.

III. Comentarios y análisis de la administración sobre los resultados de operación y situación financiera al 30 de septiembre de 2015, 30 de junio de 2015 y 30 de septiembre de 2014

PRESENTACIÓN:

El Instituto del Fondo Nacional para el Consumo de los Trabajadores (Instituto FONACOT), tiene por objeto promover el ahorro de los trabajadores, otorgarles financiamiento y garantizar su acceso a créditos para la adquisición de bienes y pago de servicios.

Asimismo, el Instituto FONACOT actúa bajo criterios que favorecen el desarrollo social y las condiciones de vida de los trabajadores y de sus familias. Además, ha ajustado su operación a las mejores prácticas del buen gobierno y se encuentra en una mejora continua quedando sujeto, entre otras, a la Ley de Protección y Defensa al Usuario de Servicios Financieros.

El Consejo Directivo que administra al Instituto FONACOT es tripartita y está integrado por miembros del Gobierno Federal, Sector Patronal y Sector Obrero. El Director General del Instituto es nombrado por el Presidente de la República a propuesta del Secretario del Trabajo y Previsión Social.

El Instituto FONACOT, cuenta con el atributo contenido en la fracción XXVI del artículo 132 de la Ley Federal de Trabajo para la retención directamente de la nómina de los trabajadores, lo que minimiza el riesgo al eliminarse la voluntad de pago y disminuye el costo de la recuperación.

INTRODUCCIÓN

Eventos significativos del periodo

I. Ayuda Instituto FONACOT a los trabajadores de zonas afectadas por desastres naturales.

A través de la Tarjeta de Apoyo a Damnificados por Desastres Naturales y en su modalidad Crédito en Efectivo se han entregado más de 1,475 créditos con más de 24,588,000 miles de pesos a trabajadores formales de los estados de Coahuila, Durango, Guerrero, Jalisco, Tamaulipas, Veracruz y Quintana Roo que lamentablemente perdieron sus bienes por los diversos fenómenos meteorológicos.

II. Recertifican el proceso de crédito del Instituto FONACOT por tercera ocasión.

El Instituto FONACOT logró mantener la certificación en ISO 9001 en su sistema de gestión de la calidad de su principal proceso, el de otorgamiento de créditos, que desde 2013 a la fecha, se ha robustecido principalmente con la creación de nuevos productos y la innovación que ha permitido abatir al máximo los tiempos de autorización de créditos y la entrega de documentos, así como también, simplificar el sistema de pagos, que ahora se pueden realizar a través de cualquier sucursal bancaria.

III. Ferias Familiares FONACOT 2015.

A partir de agosto se empezaron a realizar Ferias Familiares FONACOT 2015 en las ciudades de Puebla y Monterrey, para que los trabajadores formales de las regiones del centro, noreste y centro-norte del país puedan gestionar los productos financieros que ofrece el Instituto FONACOT y adquirir bienes de consumo duradero con descuentos del 40 hasta 60 por ciento en diversos productos como ropa, calzado, electrónica, telefonía, muebles, línea blanca, óptica, agencias de viajes, bicicletas, entre otros e incluso se ofrecerán diversos planes de financiamiento para la adquisición de motocicletas y automóviles.

IV. Colocación de mil millones de pesos en certificados bursátiles.

Con el propósito de obtener más recursos para extender los beneficios del crédito FONACOT a un mayor número de trabajadores, el Instituto FONACOT realizó una exitosa colocación de certificados bursátiles por 1,000 millones de pesos con la venta de certificados a tres años de plazo, mismos que vencen el 6 de septiembre de 2018 y pagarán una tasa de interés de 0.20 puntos porcentuales por arriba de la Tasa de Interés Interbancaria de Equilibrio (TIIE) a 28 días. La tasa para el primer pago mensual del bono quedó establecida en 3.54%.

V. Moderniza el Instituto FONACOT “Atención a trabajadores”, al instalar unidades inteligentes de trámites y servicios “UTYS”

El Instituto FONACOT moderniza y agiliza sus procesos de atención y otorgamiento de crédito al instalar módulos de atención inteligentes y, al mismo tiempo, acerca la información de esta prestación de Ley a los trabajadores formales del país.

Las UTYS, o módulos inteligentes, funcionan como una ventanilla autónoma, con lo cual, los trabajadores podrán consultar diversos servicios como: solicitud de aclaraciones; solicitud de reembolso; activación de tarjeta de crédito; saldos y movimientos; consultas de estado de cuenta; difusión de publicidad, entre otros

ANÁLISIS DE RESULTADOS:

INSTITUTO DEL FONDO NACIONAL PARA EL CONSUMO DE LOS TRABAJADORES
INSURGENTES SUR No. 452 COL. ROMA SUR C.P. 06760, DELEGACIÓN CUAUHTEMOC, MÉXICO D.F.
ESTADO DE RESULTADOS AL 3er. TRIMESTRE Y 2do. TRIMESTRE DE 2015 Y 3er. TRIMESTRE 2014 .
(Cifras en miles de pesos)

	30-sep-15	30-jun-15	30-sep-14
Ingresos por intereses	972,479.8	851,257.8	581,590.1
Gastos por intereses	(66,944.4)	(62,662.3)	(31,613.9)
MARGEN FINANCIERO	905,535.4	788,595.5	549,976.2
Estimación preventiva para riesgos crediticios	(398,105.4)	(341,288.1)	(283,140.8)
MARGEN FINANCIERO AJUSTADO POR RIESGOS CREDITICIOS	507,430.0	447,307.4	266,835.4
Comisiones y tarifas cobradas	1,836.6	1,980.1	2,994.8
Comisiones y tarifas pagadas	(3,103.9)	(2,630.5)	(2,209.2)
Otros ingresos de la operación	451,114.4	449,848.4	579,693.3
Gastos de administración y promoción	(681,104.4)	(418,928.7)	(341,034.1)
RESULTADO DE LA OPERACIÓN	276,172.7	477,576.7	506,280.2
RESULTADO NETO	276,172.7	477,576.7	506,280.2

Las principales variaciones del estado de resultados se derivan de la comparación de los periodos acumulados de tres meses terminados al 30 de septiembre de 2015 (3T 2015), 30 de junio de 2015 (2T 2015) y 30 de septiembre de 2014 (3T 2014), como se explican a continuación.

1.- INGRESOS POR INTERESES

Al 3T 2015, 2T 2015 y 3T 2014, este rubro se integra como sigue:

Concepto	3T 2015	2T 2015	3T 2014	VARIACIONES			
				3T 2015 - 2T 2015		3T 2015 - 3T 2014	
				\$	%	\$	%
Intereses de cartera de crédito	918,216.4	786,795.9	493,935.3	131,420.5	16.7%	424,281.1	85.9%
Comisiones por apertura	48,078.0	55,454.0	82,011.9	(7,376.0)	(13.3%)	(33,933.9)	(41.4%)
Intereses a favor por inversiones en valores	6,185.4	9,007.9	5,642.9	(2,822.5)	(31.3%)	542.5	9.6%
Total	972,479.8	851,257.8	581,590.1	121,222.0	14.2%	390,889.7	67.2%

Este rubro integra los intereses devengados de los créditos que han ejercido los trabajadores, las comisiones por apertura de dichos créditos y los intereses cobrados por las inversiones en valores.

Aun y cuando existió reducción de tasas de interés en el periodo de 2014 (mayo y noviembre), al 3T de 2015 los ingresos por intereses presentan un incremento neto de \$121,222.0 y \$390,889.7 miles de pesos, respecto al 2T 2015 Y 3T 2014, derivado principalmente a un mayor importe de colocación de créditos.

Los intereses de cartera de crédito respecto de los importes al 2T 2015 y 3T 2014, muestran un incremento de \$131,420.5 y \$424,281.1 miles de pesos, respectivamente debido a un mayor promedio de saldo de cartera vigente por los excelentes importes de colocación de créditos durante el 2015, por un importe de \$10,471,777.3 miles de pesos.

Adicionalmente, cabe mencionar que a partir de septiembre de 2014, el promedio de cartera de crédito propia (la cual sirve de base para el cálculo de los intereses) aumentó en comparación con el año anterior, debido a que se readquirió la cartera de crédito que se encontraba cedida en el fideicomiso NAFIN.

Por otra parte las comisiones por apertura de crédito se registran como un crédito diferido, que se reconocen gradualmente en el resultado del ejercicio de acuerdo al periodo de la vida del crédito o al momento de la enajenación del propio crédito a través de las cesiones de cartera a los fideicomisos.

Dichas comisiones por apertura fueron inferiores por \$7,376.0 miles de pesos y \$33,933.9 miles de pesos al 2T 2015 Y 3T 2014, que se explica principalmente por un importe menor en las cesiones de cartera a fideicomisos durante el año 2015, por lo que no se reconocieron amortizaciones adicionales, así como también se vio una menor colocación vía tarjeta de crédito debido a un mayor otorgamiento de créditos en efectivo.

Finalmente los intereses a favor por inversión en valores al 3T 2015, presentan un decremento de \$2,822.5 miles de pesos, con respecto al 2T 2015, debido a la disminución en el capital promedio invertido y en la tasa de inversión.

2.- GASTOS POR INTERESES

Los gastos por intereses consideran los intereses y comisiones sobre la deuda propia y se integran como sigue:

Concepto	3T 2015	2T 2015	3T 2014	VARIACIONES			
				3T 2015 - 2T 2015		3T 2015 - 3T 2014	
				\$	%	\$	%
Intereses bancarios y quirografarios	64,773.8	60,430.0	29,128.4	4,343.8	7.2%	35,645.4	122.4%
Comisiones a cargo por operaciones	2,170.6	2,232.3	2,485.5	(61.7)	(2.8%)	(314.9)	(12.7%)
Total	66,944.4	62,662.3	31,613.9	4,282.1	6.8%	35,330.5	111.8%

Debido a la Reforma Financiera aprobada en 2014, el Instituto FONACOT, decidió utilizar fuentes de financiamiento que le ayudan a eficientar sus recursos, por lo que durante los meses de septiembre 2015 y 2014, emitió deudas quirografarias, así como también, en noviembre de 2014 contrató una línea de crédito con NAFIN, cuyos costos son registrados en el estado de resultados a partir de esas fechas.

El gasto por intereses y comisiones por financiamiento al cierre del 3T 2015 presentó un aumento de \$4,282.1 miles de pesos, en comparación con el cierre del 2T 2015 por los costos de financiamiento relativos a los pasivo por financiamientos bancarios y bursátiles con que el Instituto FONACOT cuenta a esas fechas.

Con relación al incremento de \$35,330.5 miles de pesos del 3T 2015 sobre el 3T 2014 se explica principalmente por el incremento de saldo por pagar de los intereses generados durante los periodos comprendidos, derivado al aumento de los pasivos quirografarios y a los financiamientos bancarios al cierre del 3T 2015.

3.- ESTIMACIÓN PREVENTIVA PARA RIESGOS CREDITICIOS

Concepto	3T 2015	2T 2015	3T 2014	VARIACIONES			
				3T 2015 - 2T 2015		3T 2015 -3T 2014	
				\$	%	\$	%
Reservas para Riesgos Crediticios	398,105.4	341,288.1	283,140.8	56,817.3	16.6%	114,964.6	40.6%

Las reservas preventivas al 3T 2015 presentan un incremento con respecto al 2T 2015 Y 3T 2014 de \$56,817.3 y \$114,964.6 miles de pesos, respectivamente, debido al aumento en la demanda de reserva por un mayor promedio de cartera mantenida por el Instituto FONACOT y que sirve para cubrir los riesgos crediticios de recuperación de la misma. Además de que al tener pocas revoluciones durante el 2015, origina que la cartera se mantenga en el Instituto, así como también, sus respectivas reservas se reconocen en el estado de resultados.

4.- COMISIONES Y TARIFAS COBRADAS

Al 3T 2015, 2T 2015 y 3T 2014, estos rubros se integran como sigue:

Concepto	3T 2015	2T 2015	3T 2014	VARIACIONES			
				3T 2015 - 2T 2015		3T 2015 -3T 2014	
				\$	%	\$	%
Comisiones y Tarifas Cobradas	1,836.6	1,980.1	2,994.8	(143.5)	(7.2%)	(1,158.2)	(38.7%)

Las comisiones y tarifas cobradas presentan un decremento por \$143.5 y \$1,158.2 miles de pesos en comparación con el 2T 2015 y 3T 2014, respectivamente debido a la baja del cobro de las cuotas de intercambio por menores operaciones de servicio realizadas.

5.- COMISIONES Y TARIFAS PAGADAS

Al 3T 2015, 2T 2015 y 3T 2014, estos rubros se integran como sigue:

Concepto	3T 2015	2T 2015	3T 2014	VARIACIONES			
				3T 2015 - 2T 2015		3T 2015 - 3T 2014	
				\$	%	\$	%
Comisiones y Tarifas Pagadas	3,103.9	2,630.5	2,209.2	473.4	18.0%	894.7	40.5%

Las comisiones y tarifas pagadas incrementaron por \$473.4 y \$894.7 miles de pesos en comparación con el 2T 2015 y 3T 2014, respectivamente debido al aumento del pago de las comisiones bancarias.

6.- OTROS INGRESOS DE LA OPERACIÓN

Al 3T 2015, 2T 2015 y 3T 2014, estos rubros se integran como sigue:

Concepto	3T 2015	2T 2015	3T 2014	VARIACIONES			
				3T 2015 - 2T 2015		3T 2015 - 3T 2014	
				\$	%	\$	%
Efectos en valuación de remanentes de fideicomisos	139,510.3	134,231.6	298,276.1	5,278.7	3.9%	(158,765.8)	(53.2%)
Recuperaciones de cartera	266,105.4	267,414.3	238,981.1	(1,308.9)	(0.5%)	27,124.3	11.3%
Otros ingresos	45,498.7	48,202.5	42,436.1	(2,703.8)	(5.61%)	3,062.6	7.2%
Total	451,114.4	449,848.4	579,693.3	1,266.0	0.3%	(128,578.9)	(22.2%)

Los efectos en valuación de remanentes de fideicomisos presentan un aumento por \$5,278.7 miles de pesos en comparación con el 2T 2015, explicado principalmente por la aplicación al modelo de valuación la actualización de las curvas de deterioro proporcionadas por el área de riesgos, incrementando los remanentes de efectivo de la cartera mantenida en el fideicomiso valuadas al valor presente.

Respecto al decremento por los \$158,765.8 miles de pesos en comparación con el 3T 2015 se debe principalmente a menores emisiones vigentes en 2015 al solo tener el fideicomiso CB-13, mientras que en 2015 se mantenían los beneficios de las emisiones NAFIN.

En cuanto a las recuperaciones al 3T 2015 el Instituto FONACOT presenta un incremento con respecto al 3T 2014 de \$27,124.3 miles de pesos, generado por los mejores esfuerzos y resultados de cobranza de cartera castigada obtenida en 2015.

7.- GASTOS DE ADMINISTRACIÓN Y PROMOCIÓN

Este rubro se integra como sigue:

Concepto	3T 2015	2T 2015	3T 2014	VARIACIONES			
				3T 2015 - 2T 2015		3T 2015 - 3T 2014	
				\$	%	\$	%
Emolumentos y Prestaciones al Personal	181,428.2	197,754.5	164,764.3	(16,326.3)	(8.3%)	16,663.9	10.1%
Gastos de Administración	499,676.2	221,174.2	176,269.8	278,502.0	125.9%	323,406.4	183.5%
Total	681,104.4	418,928.7	341,034.1	262,175.7	62.6%	340,070.3	99.7%

a) Emolumentos y Prestaciones al Personal

Este rubro considera los sueldos y prestaciones generales del personal, la seguridad social a cargo del Instituto FONACOT y provisiones de reservas del personal para hacer frente a las responsabilidades y obligaciones laborales que el propio Instituto FONACOT tiene.

La disminución del gasto por concepto de emolumentos y prestaciones al personal en el 3T 2015 respecto al 2T 2015 se explica por el gasto presentado en el mes de abril 2015 por conceptos de indemnizaciones al personal como parte de los esfuerzos realizados por el Instituto FONACOT en aras de fortalecer su estructura administrativa y operacional.

El incremento mostrado por \$16,663.9 miles de pesos en 3T 2015 respecto al 3T 2014 se debe al aumento de la provisión de gastos relacionados al personal directamente relacionado con el crecimiento de la plantilla laboral aprobada por la Secretaría de Hacienda y Crédito Público en septiembre de 2014.

b) Gastos de Administración

Los gastos de administración presentan un aumento de \$278,502.0 miles de pesos y \$323,406.4 miles de pesos, en relación con lo acumulado al 2T 2015 y 3T 2014, respectivamente derivado de un mayor gasto principalmente por subcontratación de servicios de terceros, centro de atención a clientes, honorarios por procesos y servicios de tecnología de información, así mismo por gastos de promoción, publicidad y arrendamiento de nuevas oficinas. El incremento en los importes de estos gastos permitió al Instituto FONACOT generar mayor importe de colocaciones al difundir con mayor alcance los productos que ofrece a los trabajadores.

8.- RESULTADO NETO

Concepto	3T 2015	2T 2015	3T 2014	VARIACIONES			
				3T 2015 - 2T 2015		3T 2015 - 3T 2014	
				\$	%	\$	%
Resultado del ejercicio	276,172.7	477,576.7	506,280.2	(201,404.0)	(42.2%)	(230,107.5)	(45.5%)

El resultado neto del Instituto FONACOT al 3T 2015 muestra una utilidad neta por un importe de \$276,172.7 miles de pesos, reflejando una utilidad menor en cuanto a las comparaciones al 2T 2015 y 3T 2014, fundamentalmente al reconocimiento de provisiones de gastos en que el Instituto FONACOT incurrirá durante el último trimestre de 2015.

ANÁLISIS DE LA SITUACIÓN FINANCIERA:

INSTITUTO DEL FONDO NACIONAL PARA EL CONSUMO DE LOS TRABAJADORES
INSURGENTES SUR No. 452, COL. ROMA SUR C.P. 06760, DELEGACIÓN CUAUHTEMOC, MÉXICO D.F.
BALANCE GENERAL AL 30 DE SEPTIEMBRE 2015, 30 DE JUNIO 2015 Y 30 DE SEPTIEMBRE DE 2014
(Cifras en miles de pesos)

	ACTIVO			PASIVO Y PATRIMONIO			
	30-sep-15	30-jun-15	30-sep-14	30-sep-15	30-jun-15	30-sep-14	
DISPONIBILIDADES	104,669.9	30,942.0	62,464.6				
INVERSIONES EN VALORES							
Títulos para negociar	435,633.0	824,638.7	460,950.5	CAPTACIÓN TRADICIONAL Títulos de crédito emitidos Certificados bursátiles quirografarios	4,657,511.1	3,659,489.9	3,654,152.2
CARTERA DE CRÉDITO VIGENTE				PRÉSTAMOS INTERBANCARIOS Y DE OTROS ORGANISMOS Préstamos de instituciones de banca múltiple	1,302,648.8	1,302,648.7	-
Créditos de consumo	13,089,788.6	10,903,656.6	7,892,425.6	OPERACIONES CON VALORES Y DERIVADAS Operaciones con instrumentos financieros derivados	22,398.3	35,402.8	33,934.8
TOTAL CARTERA DE CRÉDITO VIGENTE	13,089,788.6	10,903,656.6	7,892,425.6				
CARTERA DE CRÉDITO VENCIDA				OTRAS CUENTAS POR PAGAR Acreedores diversos y otras cuentas por pagar	1,569,222.2	1,245,896.9	952,419.0
Créditos de consumo	496,492.5	484,147.9	128,912.0				
TOTAL CARTERA DE CRÉDITO VENCIDA	496,492.5	484,147.9	128,912.0				
CARTERA DE CRÉDITO	13,586,281.1	11,387,804.5	8,021,337.6	CRÉDITOS DIFERIDOS	183,525.0	164,100.3	130,765.4
Menos:				TOTAL PASIVO	7,735,305.4	6,407,538.6	4,771,271.4
ESTIMACIÓN PREVENTIVA PARA RIESGOS	(1,111,843.5)	(905,644.4)	(631,400.3)	PATRIMONIO CONTABLE			
TOTAL CARTERA DE CRÉDITO (NETO)	12,474,437.6	10,482,160.1	7,389,937.3	PATRIMONIO CONTRIBUIDO			
BENEFICIOS POR RECIBIR EN OPERACIONES DE BURSATILIZACIÓN	724,967.8	872,481.0	1,181,305.8	Aportaciones del Gobierno Federal	676,203.1	676,203.1	676,203.1
OTRAS CUENTAS POR COBRAR (NETO)	432,787.0	358,090.1	305,487.2	PATRIMONIO GANADO			
BIENES ADJUDICADOS (NETO)	223.1	223.1	223.1	Resultado de ejercicios anteriores	4,594,468.4	4,594,468.4	2,774,661.3
PROPIEDADES, MOBILIARIO Y EQUIPO (NETO)	212,383.9	214,675.1	219,130.4	Resultado por valuación de flujos de efectivo	(22,398.3)	(35,402.8)	(33,934.8)
				Resultado por tenencia de activos no monetarios	130,576.3	130,576.3	130,576.3
				Resultado neto	1,310,036.9	1,033,864.2	1,327,468.4
OTROS ACTIVOS	39,089.5	24,037.7	26,746.8	TOTAL PATRIMONIO CONTABLE	6,012,683.3	5,723,506.1	4,198,771.2
					6,688,886.4	6,399,709.2	4,874,974.3
TOTAL ACTIVO	14,424,191.8	12,807,247.8	9,646,245.7	TOTAL PASIVO Y PATRIMONIO CONTABLE	14,424,191.8	12,807,247.8	9,646,245.7

A continuación se presentan las principales variaciones de los saldos acumulados al 30 de septiembre 2015 (3T 2015), 30 de junio de 2015 (2T 2015) y 30 de septiembre de 2014 (3T 2014), registrados en el balance general.

1.- DISPONIBILIDADES E INVERSIONES EN VALORES

Al 3T 2015, 2T 2015 y 3T 2014, el rubro de caja e inversiones se integra como sigue:

Concepto	3T 2015	2T 2015	3T 2014	VARIACIONES			
				3T 2015 - 2T 2015	3T 2015 - 3T 2014	3T 2015 - 2T 2015	3T 2015 - 3T 2014
				\$	%	\$	%
Caja	1,569.8	1,474.7	1,318.4	95.1	6.4%	251.4	19.1%
Bancos	102,942.2	29,309.4	60,988.3	73,632.8	251.2%	41,953.9	68.8%
Documentos de cobro inmediato	157.9	157.9	157.9	-	0.0%	-	0.0%
Inversiones en valores	435,633.0	824,638.7	460,950.5	(389,005.7)	(47.2%)	(25,317.5)	(5.5%)
Total	540,302.9	855,580.7	523,415.1	(315,277.8)	(36.8%)	16,887.8	3.2%

Al cierre del 3T 2015, el importe del rubro de disponibilidades e inversiones en valores muestra un saldo de \$540,302.9 miles de pesos que representa una disminución del 36.8% y un aumento del 3.2% respecto al importe mostrado al 2T 2015 y 3T 2014, respectivamente y que se explica principalmente por efecto neto del flujo de efectivo del Instituto FONACOT, como se presenta a continuación:

Concepto	3T 2015 – 2T 2015	3T 2015 - 3T 2014
(i) Flujo operativo	(505,488.1)	(207,143.6)
(ii) Flujo de financiamiento	190,210.3	224,031.4
Flujo de efectivo favorable neto	(315,277.8)	16,887.8

(i) Flujo operativo.

El flujo de efectivo del periodo resulto negativo por \$505,488.1 y \$207,143.6 miles de pesos generado por un mayor importe de gastos, costos de operación y mayor gestión incurrida, respecto de la cobranza captada durante el periodo.

(ii) Flujo de financiamiento.

El flujo de financiamiento resulto positivo por \$190,210.3 y \$224,031.4 miles de pesos generado por las siguientes explicaciones:

- El flujo de financiamiento positivo de \$190,210.3 miles de pesos respecto al 2T 2015 se debe al aumento de efectivo por la emisión quirografaria por \$1,000,000.0 miles de pesos en septiembre 2015, neto de los flujos enviados al fideicomiso CB-13 en el periodo.
- Durante el comparativo del 3T 2015 con el 3T 2014, el flujo de financiamiento es negativo por \$2,075,968.6 miles de pesos en las operaciones con fideicomisos por enviar mayor importe de recursos con respecto al efectivo de los remanentes que el Instituto ha dispuesto en el periodo, compensado por un flujo positivo por los \$2,300,000.0 miles de pesos por la utilización de recursos financieros generados por la emisión de deuda quirografaria en el mes de septiembre de 2015 y por la disposición de la línea de crédito con Nacional Financiera (NAFIN), que afectan directamente al flujo de los periodos comparados.

2.- CARTERA DE CRÉDITO NETA.

Al 3T 2015, 2T 2015 y 3T 2014 este rubro se integra como sigue:

Concepto	3T 2015	2T 2015	3T 2014	VARIACIONES			
				3T 2015 - 2T 2015		3T 2015 - 3T 2014	
				\$	%	\$	%
Cartera vigente	13,089,788.6	10,903,656.6	7,892,425.6	2,186,132.0	20.0%	5,197,363.0	65.9%
Cartera vencida	496,492.5	484,147.9	128,912.0	12,344.6	2.5%	367,580.5	285.1%
Cartera total	13,586,281.1	11,387,804.5	8,021,337.6	2,198,476.6	19.3%	5,564,943.5	69.4%
Menos:							
Estimación para riesgos crediticios	1,111,843.5	905,644.4	631,400.3	206,199.1	22.8%	480,443.2	76.1%
Cartera neta FONACOT	12,474,437.6	10,482,160.1	7,389,937.3	1,992,277.5	19.0%	5,084,500.3	68.8%

En el saldo de la cartera total del Instituto FONACOT al 30 de septiembre de 2015, se observa un aumento de \$5,564,943.5 miles de pesos respecto al saldo del año anterior y que responde principalmente al incremento de la cartera vigente por un importe de \$5,197,363.0 miles de pesos por las razones que se explican a continuación:

- a) Con motivo de la aplicación de la Reforma Financiera en el año 2014 el Instituto FONACOT diseñó una estrategia de financiamiento que le permitirá obtener mayor eficiencia de sus activos y a la vez, obtener fuentes de financiamiento a un menor costo. Por tal motivo en los meses de julio y septiembre de 2014, se decidió amortizar anticipadamente las emisiones del fideicomiso privado con Nacional Financiera (NAFIN), readquiriendo la cartera de créditos al consumo que se había cedido a dichas emisiones.
- b) Por otra parte, debido a la adopción de las nuevas estrategias de financiamiento se han disminuido los importes de cartera cedida al fideicomiso público CB-13 manteniendo un mayor saldo de créditos vigentes en los registros propios del Instituto FONACOT; esta situación generó un incremento en el saldo de cartera.
- c) Adicionalmente, el Instituto FONACOT incremento el importe de sus colocaciones de créditos, comparando el último periodo de 12 meses al 30 de septiembre de 2015, respecto al mismo periodo del año anterior por un monto de \$2,629,265.9 miles de pesos. Este aumento se debe gracias a los esfuerzos del Instituto FONACOT para incrementar el número de créditos a los trabajadores en aras de mejorar su calidad y condiciones de vida.
- d) Finalmente, la variación en la cartera vigente se debe al efecto neto de los intereses generados durante el periodo, los importes de la recuperación de la cartera por la cobranza y por los castigos de la misma a cuentas de orden.

La cartera vencida, aumentó en \$367,580.5 miles de pesos comparada con septiembre de 2014, representando un aumento del 285.1%, por mantener un saldo promedio mayor de cartera durante 2015, destacando, adicionalmente, la apropiada clasificación de cartera en 2015 de acuerdo a la aplicación de los Criterios Contables del Anexo 37 de las Disposiciones de Carácter General Aplicables a Organismos de Fomento y Entidades de Fomento publicadas el 1 de diciembre de 2014.

Finalmente, el incremento en la cartera total por \$2, 198,476.6 miles de pesos en comparación con el 2T 2015, es proporcional, al incremento en las colocaciones de crédito neto de la cobranza realizada durante el periodo.

Los incrementos en la estimación para riesgos crediticios son proporcionales al incremento de la cartera considerando el seguimiento en la aplicación de la metodología para la reserva crediticia, así como también para mantener una cobertura similar con relación a la cartera total al cierre del 3T 2015, 2T 2015 y 3T 2014 como se muestra a continuación:

Descripción	3T 2015	2T 2015	3T 2014
Cartera Total	13,586,281.1	11,387,804.5	8,021,337.6
Estimación castigo de créditos	1,111,843.5	905,644.4	631,400.3
Proporcionalidad	8.2%	8.0%	7.9%

3.- BENEFICIOS POR RECIBIR

Concepto	3T 2015	2T 2015	3T 2014	VARIACIONES			
				3T 2015 - 2T 2015		3T 2015 - 3T 2014	
				\$	%	\$	%
Beneficios por recibir	724,967.8	872,481.0	1,181,305.8	(147,513.2)	(16.9%)	(456,338.0)	(38.6%)

En este rubro se presenta el valor razonable de los remanentes en fideicomisos, derivados de cesiones de cartera que el Instituto FONACOT realiza para emisiones públicas con la intención de obtener recursos. Al 3T 2015 se observan disminuciones de \$147,513.2 y \$456,338.0 miles de pesos que representaron una variación del 16.9% y 38.6% en comparación al 2T 2015 y 3T 2014, respectivamente generada principalmente a que el número e importe de las revoluciones realizadas en 2014 al fideicomiso CB13 fueron mayores a las realizadas en 2015, por lo que los beneficios por recibir son significativamente menores en el presente ejercicio.

Al ser menores los importes de las revoluciones, los porcentajes de aforo disminuyen, generando un menor efecto de valuación de los beneficios por recibir de fideicomisos.

4.- OTRAS CUENTAS POR COBRAR

Concepto	3T 2015	2T 2015	3T 2014	VARIACIONES			
				3T 2015 - 2T 2015		3T 2015 - 3T 2014	
				\$	%	\$	%
Otras cuentas por cobrar	432,787.0	358,090.1	305,487.2	74,696.9	20.9%	127,299.8	41.7%

El incremento que se muestra al 3T de 2015, en el rubro de otras cuentas por cobrar por un importe de \$74,696.9 y \$127,299.8 miles de pesos, respecto al 2T 2015 y 3T 2014 se debe al efecto del Impuesto al Valor Agregado de los intereses devengados del periodo de gracia, debido a que para efectos de presentación se registran de manera independiente a la cartera de crédito de consumo.

5.- PASIVO

Al 3T 2015, 2T 2015 y 3T 2014, este rubro se integra como sigue:

Concepto	3T 2015	2T 2015	3T 2014	VARIACIONES			
				3T 2015 – 2T 2015	3T 2015 – 3T 2014		
				\$	%	\$	%
Financiamientos bancarios y bursátiles	5,960,159.9	4,962,138.6	3,654,152.2	998,021.3	20.1%	2,306,007.7	63.1%
Otras cuentas por pagar	1,569,222.2	1,245,896.9	952,419.0	323,325.3	26.0%	616,803.2	64.8%
Créditos diferidos	183,525.0	164,100.3	130,765.4	19,424.7	11.8%	52,759.6	40.3%
Instrumentos financieros derivados	22,398.3	35,402.8	33,934.8	(13,004.5)	(36.7%)	(11,536.5)	(34.0%)
Total	7,735,305.4	6,407,538.6	4,771,271.4	1,327,766.8	20.7%	2,964,034.0	62.1%

El saldo de los pasivos totales al 3T 2015 presenta incrementos por \$1,327,766.8 y, \$2,964,034.0 miles de pesos, respecto al saldo presentado al 2T 2015 y 3T 2014, debido principalmente a las siguientes explicaciones:

Financiamientos bancarios y bursátiles

Los financiamientos tuvieron un incremento por \$998,021.3 y \$2,306,007.7 miles de pesos, en comparación con el 2T 2015 y 3T 2014, respectivamente principalmente por la emisión de deuda quirografaria emitida por el Instituto FONACOT en el mes de septiembre de 2015 por un importe de \$1,000,000.0 miles de pesos, así como también al uso de la línea de crédito NAFIN en noviembre de 2014 por un importe de \$1,300,000.0 miles de pesos. Las características de estos financiamientos se presentan a continuación:

a) Certificados bursátiles quirografarios

El 10 de septiembre de 2015 el Instituto FONACOT emitió certificados bursátiles quirografarios a largo plazo por un importe de \$1,000,000.0 miles de pesos con las características que se muestran a continuación:

Clave de Pizarra	Tipo	Fecha de Emisión	Fecha de Vencimiento	Días	Monto Emitido	Monto Vigente	Tasa
FNCOT 15	C. Bursátiles Quirografarios	10-sep-15	06-sep-18	1,092	1,000,000.0	1,000,000.0	TIE 28d+0.20%

b) Préstamos bancarios

Con fecha 24 de noviembre de 2014, el Instituto FONACOT contrató una línea de crédito con NAFIN hasta por \$2,000,000.0 miles de pesos ejerciendo solamente un importe de \$1,300,000.0 miles de pesos con las siguientes características:

Banco	Tipo	Fecha de Emisión	Fecha de Vencimiento	Días	Monto Emitido	Monto Vigente	Tasa
NAFIN	Préstamo Quirografario	24-nov-14	24-nov-17	1,096	1,300,000.0	1,300,000.0	TIE 28d+0.22%

Otras cuentas por pagar

Al 30 de septiembre de 2015, el importe de otras cuentas por pagar incrementó \$616,803.2 miles de pesos respecto al saldo presentado en septiembre de 2014 y que se explica por las siguientes razones:

- (i) Se observa un aumento de \$375,948.0 miles de pesos representado en un 194.8%, principalmente por las provisiones relacionadas con el incremento de gastos que responden al crecimiento de la operación del Instituto FONACOT sustentado en el aumento en la colocación de créditos y en los niveles de cobranza recuperada en el periodo.
- (ii) Los impuestos por pagar incrementaron \$52,046.4 miles de pesos por el Impuesto al Valor Agregado trasladado generado por un mayor importe de cobranza aplicada durante 2015.
- (iii) Se observa un incremento de \$188,808.8 miles de pesos en el rubro de depósitos por aplicar generado por la recuperación de los créditos. El importe de estos depósitos serán aplicados a la cartera de crédito de consumo al momento de la identificación del crédito origen de acuerdo con lo establecido por los criterios contables siguiendo la buena práctica del Instituto FONACOT respecto al apego de la normatividad que le es aplicable.

El incremento de las otras cuentas por pagar al 2T 2015 es por lo mencionado anteriormente al aumento en las provisiones de gastos y responde principalmente al crecimiento de la operación del Instituto FONACOT.

Créditos diferidos y cobros anticipados

El aumento en los créditos diferidos al 3T 2015 comparado con el 2T 2015 y el 3T 2014 por \$19,424.7 y \$52,759.6 miles de pesos respectivamente se debe principalmente por el incremento en las comisiones diferidas por la apertura de nuevos créditos al tener una mayor colocación respecto de los periodos comparados.

6.- PATRIMONIO CONTABLE

Concepto	3T 2015	2T 2015	3T 2014	VARIACIONES			
				3T 2015 - 2T 2015		3T 2015 - 3T 2014	
				\$	%	\$	%
Patrimonio	676,203.1	676,203.1	676,203.1	-	0.0%	-	0.0%
Resultado por valuación de flujos de efectivo	(22,398.3)	(35,402.8)	(33,934.8)	13,004.5	(36.7%)	11,536.5	(34.0%)
Por valuación de activo fijo	130,576.3	130,576.3	130,576.3	-	0.0%	-	0.0%
Resultado de ejercicios anteriores	4,594,468.4	4,594,468.4	2,774,661.3	-	0.0%	1,819,807.1	65.6%
Resultado del periodo	1,310,036.9	1,033,864.2	1,327,468.4	276,172.7	26.7%	(17,431.5)	(1.31%)
Total	6,688,886.4	6,399,709.2	4,874,974.3	289,177.2	4.5%	1,813,912.1	37.2%

Al 30 de septiembre de 2015 el patrimonio contable asciende a \$6,688,886.4 miles de pesos, el cual se incrementó en \$1,813,912.1 miles de pesos equivalente al 37.2% en relación con el cierre de septiembre de 2014, generado por el efecto neto de los resultados favorables del mes de octubre 2014 al mes de septiembre 2015, más el efecto inicial favorable en el reconocimiento del cambio en la metodología de reservas crediticias registrado en enero de 2015 por \$138,175.8 miles de pesos y por el efecto de la valuación de derivados con fines de cobertura.

En lo que corresponde al incremento de \$289,177.2 miles de pesos en comparación con el 2T 2015, se debe al efecto de la valuación de derivados con fines de cobertura más el resultado positivo generado durante el 3T 2015.

SISTEMA DE CONTROL INTERNO.

El Instituto FONACOT, por ser parte de la Administración Pública Federal, cuenta con un Órgano Interno de Control, dependiente de la Secretaría de la Función Pública, con la finalidad de inspeccionar y vigilar que la entidad cumpla con las normas y disposiciones en materia de: sistemas de registro y contabilidad, contratación y remuneraciones de personal, contratación de adquisiciones, arrendamientos, servicios, y ejecución de obra pública, conservación, uso, destino, afectación, enajenación y baja de bienes muebles y propiedades, almacenes y demás activos, y recursos materiales de la Administración Pública Federal.

Los Estados Financieros del Instituto FONACOT son dictaminados por un Despacho de Contadores Públicos independientes designado por la Secretaría de la Función Pública. Para los ejercicios 2015 y 2014 ha designado como Auditor externo a la firma Prieto, Ruiz de Velasco y Cía., S.C. Adicionalmente, se cuenta con comités de apoyo para la toma de decisiones del consejo directivo como son: de operaciones, de administración integral de riesgos, de recursos humanos, de crédito y de auditoría, control y vigilancia, en donde participan expertos profesionales en la materia de acuerdo a las mejores prácticas de gobierno corporativo.

“Los suscritos manifestamos, en el ámbito de nuestras respectivas funciones, preparamos la información relativa al Instituto del Fondo Nacional para el Consumo de los Trabajadores contenida en el presente reporte trimestral, la cual, a nuestro leal saber y entender, refleja razonablemente su situación”.

/S/ Lic. Cesar A. Martínez Baranda
Director General

/S/ Lic. Diego A. Ochoa Máynez
Director General Adjunto de Crédito y Finanzas

/S/ L.C.C. Jorge E. Perea Solís
Director de Contabilidad

IV. Indicadores financieros

ÍNDICE	Fórmula	3T 2015	2T 2015	1T 2015	4T 2014	3T 2014	2T 2014	1T 2014		
Índice de morosidad	IMOR	Saldo de Cartera de Crédito Vencida / Saldo de la Cartera de Crédito Total		3.7%	4.3%	4.3%	2.0%	1.6%	1.5%	0.9%
Índice de cobertura	ICOR	Saldo de la Estimación Preventiva para Riesgos Crediticios / Cartera de Crédito Vencida		2.2v	1.9v	1.8 v	4.1 v	4.9 v	5.0 v	8.7 v
Eficiencia Operativa	EFICIENCIA	Gastos de Administración y Promoción Acumulados / Activos Total Promedio		15.7%	14.5%	15.4%	16.7%	17.8%	15.8%	15.1%
Rendimiento sobre capital	ROE	Utilidad Neta Acumulada / Capital Contable Promedio		28.2%	34.9%	36.7%	37.7%	46.3%	51.2%	57.7%
Rendimiento sobre activos	ROA	Utilidad Neta Acumulada / Activo Total Promedio		13.5%	17.4%	19.0%	20.5%	26.2%	24.5%	24.4%
Margen Financiero neto	MIN	Margen Financiero Ajustado por Riesgos Crediticios Acumulado / Activos Productivos Promedio		12.8%	9.7%	6.2%	15.7%	14.1%	7.4%	2.9%
Índice de liquidez	LIQUIDEZ	Activos Líquidos / Pasivos Líquidos		27.7%	43.7%	0.0%	0.0%	0.0%	0.0%	0.0%
Nota: Datos promedio = ((Saldo de los últimos 12 meses) / 12) Datos acumulados = (Suma de Flujo mensual de los últimos 12 meses)										

V. Activos ponderados sujetos a riesgo

Activos Ponderados por Riesgo			
Crédito	Mercado	Operacional	Total
23,774,311.8	4,414,697.9	4,228,351.5	32,417,361.2

Nota: Información proporcionada por la Subdirección General de Riesgos del Instituto FONACOT.

VI. Riesgo de mercado promedio

Riesgo de Mercado Promedio		
VaR ¹	Patrimonio	% que representa del Patrimonio
21.7	6,688,886.4	0.0003%

El cálculo del VaR promedio fue realizado únicamente con los datos del cierre de julio, agosto, septiembre de 2015.

Nota: Información proporcionada por la Subdirección General de Riesgos del Instituto FONACOT.

VII. Instrumentos financieros derivados

Antecedentes

El 12 de abril de 2013, el Instituto FONACOT, llevó a cabo una emisión de certificados bursátiles quirografarios a largo plazo por \$1,950,000.0 miles de pesos con vencimiento al 8 de abril de 2016 con clave de pizarra FNCOT 13; para esta emisión y con objeto de minimizar la exposición al riesgo por variaciones en los niveles de las tasas de interés en el mercado, al 5 de julio de 2013 se contrató una cobertura SWAP de Tasa de Interés (IRS), destinado a la cobertura del pago de intereses de esta emisión.

El 11 de septiembre del 2014, el Instituto FONACOT, llevó a cabo una emisión de certificados bursátiles quirografarios a largo plazo por \$1,700,000.0 miles de pesos con vencimiento el 7 de septiembre de 2017 con clave de pizarra FNCOT 14; para esta emisión y con objeto de minimizar la exposición al riesgo por variaciones en las tasas de interés en el mercado, el 24 de octubre de 2014 se contrató una cobertura SWAP de Tasa de Interés (IRS), destinado a la cobertura del pago de intereses de esta emisión.

Y finalmente el 24 de noviembre, se realizó una emisión privada de largo plazo con Nacional Financiera por un monto de \$1,300,000.0 miles de pesos con vencimiento del 24 de noviembre de 2017; es importante mencionar que en esta última se realizó el instrumento de cobertura mediante un SWAP de Tasa de Interés (IRS).

Información Cualitativa

a) Discusión sobre las políticas de uso de instrumentos financieros derivados

- Políticas de uso de instrumentos financieros derivados

La intención del Instituto FONACOT para la contratación de instrumentos financieros derivados es solamente de cobertura y en ningún momento ha sido especulativa o con la intención de obtener productos financieros por cambios en las condiciones de mercado.

- Descripción de los objetivos para utilizar instrumentos financieros derivados

El objetivo del Instituto FONACOT en la contratación de instrumentos financieros derivados, es minimizar los riesgos de mercado asociados a cambios en las tasas de interés.

Los créditos otorgados por el Instituto FONACOT son colocados a tasa fija durante su vigencia, mientras que las obligaciones generadas por la emisión son a tasa variable (TIIE 28), razón por la cual es necesario contar con algún instrumento que otorgue una cobertura ante esta diferencia de tasas.

- Instrumentos utilizados y estrategias de cobertura o negociación implementadas

Al 3T 2015 se cuenta con tres SWAPS, que han permitido fijar la tasa de interés de las emisiones del Instituto FONACOT con la ventaja de minimizar el riesgo de posibles alzas en la tasa de referencia (TIIE 28).

- Mercados de negociación permitidos y contrapartes elegibles

Estos SWAPS fueron contratados en un mercado privado con su respectiva información al Comité de Administración Integral de Riesgos, el cual tiene como objetivo identificar y administrar los riesgos cuantificables a que se encuentra expuesto el Instituto FONACOT.

Este Comité se integra por Consejeros, un profesional independiente y personal de la Administración y deberá informar cuando menos trimestralmente, al Consejo Directivo, los instrumentos adquiridos con fines de cobertura así como los efectos que se podrían producir en el funcionamiento de la misma.

Previo a su contratación, se analizaron las diversas opciones y dadas las condiciones prevalecientes en el mercado, se optó por la contratación de dos SWAPS, los cuales fueron cotizados con diversos intermediarios.

- Políticas para la designación de agentes de cálculo y valuación

Los SWAPS están contratados con las instituciones bancarias Monex, BBVA Bancomer y Banamex, las cuales son de reconocidas solvencias; mismas que realizan a esta fecha la valuación de los derivados.

- Políticas de márgenes, colaterales y líneas de crédito

El Instituto FONACOT no cuenta con este tipo de políticas, toda vez que los instrumentos financieros derivados son contratados con fines de cobertura y no de especulación.

Las coberturas contratadas no tienen términos de márgenes y colaterales, solo las contrapartes estipuladas.

- Procedimientos de control interno para administrar la exposición a los riesgos de mercado y de liquidez

Todo pasivo a largo plazo que adquiera el Instituto FONACOT a tasa variable, será invariablemente cubierto con algún Instrumento Financiero Derivado, mismo que es informado y aprobado por el Comité de Administración Integral de Riesgos.

- Existencia de un tercero independiente que revise los procedimientos anteriores

Los estados financieros del Instituto FONACOT son dictaminados por un despacho externo de contadores, el cual es designado por la Secretaría de la Función Pública.

El Comité de Administración Integral de Riesgos, cuenta con consejeros independientes expertos en la materia. Así mismo, por la naturaleza del Instituto FONACOT, este es fiscalizado por un Órgano Interno de Control establecido por la Secretaría de la Función Pública, la misma Secretaría de la Función Pública, la Auditoría Superior de la Federación y La Comisión Nacional Bancaria y de Valores.

- Información sobre la autorización del uso de derivados y comités de riesgos

La contratación del SWAP, para la emisión FNCOT 13, fue autorizada por el Comité de Administración Integral de Riesgos.

b) Descripción genérica de las técnicas de valuación

- Descripción de los métodos, técnicas, frecuencia y quien realiza la valuación

La valuación del SWAP se lleva a cabo una vez al mes, bajo el método de Valor Presente Neto sobre la estimación de mercado para el futuro de la TIIE. La valuación es realizada hasta el momento por cada una de las Instituciones financieras (Monex, BBVA Bancomer y Banamex).

- Método utilizado para determinar la efectividad de la misma, mencionando el nivel de cobertura de la posición global con que se cuenta

De acuerdo a las reglas de registro de la Comisión, esta cobertura de flujo de efectivo se considera altamente efectiva, por lo que los efectos de valuación se reconocen en el patrimonio contable.

c) Información de riesgos por el uso de derivados

- Fuentes internas y externas de liquidez para atender los requerimientos relacionados con el instrumento financiero derivado

El Instituto FONACOT estima que la generación de recursos a través de la colocación de créditos será suficiente para cubrir el instrumento financiero derivado de cobertura SWAP.

- Exposición a los principales riesgos identificados, su administración y contingencias que puedan afectar en futuros reportes

Los SWAPS fueron contratados con la finalidad de cubrir exposiciones a la volatilidad de la tasa de interés TIIE, por lo que no hay otro componente identificado que pudiera elevar el riesgo.

- Revelación de eventualidades

Al 30 de septiembre de 2015, el Instituto FONACOT realizó una nueva emisión de certificados bursátiles quirografarios de Largo Plazo por un monto de \$1,000,000.0 miles de pesos; por lo que se prevé contratar un nuevo SWAP que cubra dicho riesgo de tasa.

- Impacto en resultados o flujo de efectivo

El mark to market o valor absoluto del valor razonable al 30 de septiembre de 2015 es de \$22,398.3 miles de pesos y se refleja en los estados financieros del Instituto FONACOT.

Este proceso se realiza de forma mensual, realizando una comparación entre el valor de mercado y precio concertado al momento de concretar las tres operaciones vigentes. Dependiendo del resultado de la valuación a mercado al cierre de cada mes, se reconocerá como un activo (a favor del Instituto) o pasivo (en contra del Instituto), afectando a las cuentas de Patrimonio Contable.

Integración de Operaciones con Instrumentos Financieros Derivados Vigentes al 30 de septiembre de 2015 (SWAP).

Numero de Contrato	Contraparte	Fecha Inicio	Fecha Venc.	Monto de Referencia	Parte Activa	Parte Pasiva	Flujo Neto Mark to Market Positivo (Negativo)
2311173	MONEX	5-Jul-13	8-Abr-16	1,950,000.0	TIIE28	4.97%	(14,404.4)
MX8324526/71873	BANCOMER	6-Nov-14	7-Sep-17	1,700,000.0	TIIE28	4.30%	(301.9)
85387082	BANAMEX	5-Dic-14	24-Nov-17	1,300,000.0	TIIE28	4.67%	(7,692.0)

- Vencimiento de Instrumentos Financieros Derivados

Las fechas de vencimiento son las siguientes

SWAP MONEX es el 8 de abril de 2016.

SWAP BBVA BANCOMER es el 7 de septiembre de 2017.

SWAP BANAMEX es el 24 de noviembre de 2017.

- Cumplimiento de obligaciones

El Instituto FONACOT considera que ha cumplido con todas las obligaciones establecidas en las tres contrataciones de los instrumentos SWAPS.

- Análisis de sensibilidad

El Instituto FONACOT solo utiliza Instrumentos Financieros Derivados con fines de cobertura y su cuantía no es relevante ya que el valor absoluto de los valores razonables de los SWAPS que se tienen contratados al 30 de septiembre de 2015, no representa el 5.0% de los activos, pasivos o capital consolidado, ni el 3.0% de los ingresos del Instituto FONACOT y considera que la cobertura es altamente efectiva, por lo que no requiere de un análisis de sensibilidad.

VIII. Calificación de cartera crediticia

ANEXO 4
FORMATO DE CALIFICACIÓN DE CARTERA CREDITICIA
INSTITUTO DEL FONDO NACIONAL PARA EL CONSUMO DE LOS TRABAJADORES
AL 30 DE SEPTIEMBRE DE 2015
(Cifras en miles de pesos)

	IMPORTE CARTERA CREDITICIA	RESERVAS PREVENTIVAS NECESARIAS			
		CARTERA COMERCIAL	CARTERA DE CONSUMO	CARTERA HIPOTECARIA DE VIVIENDA	TOTAL RESERVAS PREVENTIVAS
EXCEPTUADA CALIFICADA					
Riesgo A	\$ 3,967,934		\$ 75,275		\$ 75,275
Riesgo B	\$ 7,166,877		\$ 307,857		\$ 307,857
Riesgo C	\$ 1,478,126		\$ 122,088		\$ 122,088
Riesgo D	\$ 350,602		\$ 89,047		\$ 89,047
Riesgo E	\$ 830,287		\$ 513,822		\$ 513,822
TOTAL	\$ 13,793,826	\$ -	\$ 1,108,088	\$ -	\$ 1,108,088
Menos:					
RESERVAS CONSTITUIDAS					\$ 1,108,088
EXCESO					0

Información para el cumplimiento en el artículo 147 de las Disposiciones de Carácter General Aplicables a los Organismos de Fomento y Entidades de Fomento:

Grado de Riesgo	Severidad Ponderada	Probabilidad de Incumplimiento Ponderada
A	32.0%	6.0%
B	32.0%	13.6%
C	32.0%	26.0%
D	33.4%	78.7%
E	71.4%	88.0%

Nota: Información proporcionada por la Subdirección General de Riesgos del Instituto FONACOT.

IX. Información relativa al cómputo de los requerimientos por pérdidas inesperadas

Información al mes de septiembre 2015	Importe de Posiciones Equivalentes	Requerimientos por Pérdidas Inesperadas
Operaciones en moneda nacional con tasa nominal	6,843,336.31	329,695.51
Operaciones con títulos de deuda en moneda nacional con sobretasa y una tasa revisable	-5,752,706.62	2,982.35
Operaciones en moneda nacional con tasa real o denominados en UDI's.	-56,827.07	6,918.15
Operaciones en moneda nacional con tasa de rendimiento referida al crecimiento del salario mínimo general.	0.00	0.00
Posiciones en UDI's o con rendimiento referido al INPC.	0.00	0.00
Posiciones en moneda nacional con tasa de rendimiento referida al crecimiento del salario mínimo general	0.00	0.00
Operaciones en moneda extranjera con tasa nominal. (No Aplica)	0.00	0.00
Operaciones en moneda nacional con rendimiento referido al crecimiento del salario mínimo.	0.00	0.00
Posiciones en divisas o con rendimiento indizado al tipo de cambio. (No Aplica)	0.00	0.00
Posiciones en acciones o con rendimiento indizado al precio de una acción o grupo de acciones.	56,582.61	13,579.83

Nota: Información proporcionada por la Subdirección General de Riesgos del Instituto FONACOT.

Información de las Posiciones de Riesgo de Crédito

	Concepto	Activos ponderados por riesgo	Requerimiento por Pérdidas Inesperadas
GRUPO I	Grupo I (ponderados al 0%)	0.00	0.00
GRUPO II	Grupo II (ponderados al 0%)	0.00	0.00
	Grupo II (ponderados al 20%)	0.00	0.00
	Grupo II (ponderados al 50%)	0.00	0.00
	Grupo II (ponderados al 100%)	0.00	0.00
	Grupo II (ponderados al 120%)	0.00	0.00
	Grupo II (ponderados al 150%)	0.00	0.00
GRUPO III	Grupo III (ponderados al 20%)	94,168.03	7,533.44
	Grupo III (ponderados al 23%)	0.00	0.00
	Grupo III (ponderados al 50%)	0.00	0.00
	Grupo III (ponderados al 100%)	0.00	0.00
	Grupo III (ponderados al 115%)	0.00	0.00
	Grupo III (ponderados al 120%)	0.00	0.00
	Grupo III (ponderados al 138%)	0.00	0.00
	Grupo III (ponderados al 150%)	0.00	0.00
GRUPO IV	Grupo IV (ponderados al 0%)	0.00	0.00
	Grupo IV (ponderados al 20%)	6,327.70	506.22
GRUPO V	Grupo V (ponderados al 10%)	0.00	0.00
	Grupo V (ponderados al 20%)	0.00	0.00
	Grupo V (ponderados al 50%)	0.00	0.00
	Grupo V (ponderados al 115%)	0.00	0.00
	Grupo V (ponderados al 150%)	0.00	0.00
GRUPO VI	Grupo VI (ponderados al 20%)	0.00	0.00
	Grupo VI (ponderados al 50%)	0.00	0.00
	Grupo VI (ponderados al 75%)	0.00	0.00
	Grupo VI (ponderados al 100%)	13,968,460.80	1,117,476.86
GRUPO VII	Grupo VII (ponderados al 20%)	0.00	0.00
	Grupo VII (ponderados al 23%)	0.00	0.00
	Grupo VII (ponderados al 50%)	0.00	0.00
	Grupo VII (ponderados al 57.5%)	0.00	0.00
	Grupo VII (ponderados al 100%)	0.00	0.00

	Concepto	Activos ponderados por riesgo	Requerimiento por Pérdidas Inesperadas
	Grupo VII (ponderados al 120%)	0.00	0.00
	Grupo VII (ponderados al 138%)	0.00	0.00
	Grupo VII (ponderados al 150%)	0.00	0.00
	Grupo VII (ponderados al 172.5%)	0.00	0.00
GRUPO VIII	Grupo VIII (ponderados al 0%)	0.00	0.00
	Grupo VIII (ponderados al 20%)	0.00	0.00
	Grupo VIII (ponderados al 23%)	0.00	0.00
	Grupo VIII (ponderados al 50%)	0.00	0.00
	Grupo VIII (ponderados al 57%)	0.00	0.00
	Grupo VIII (ponderados al 100%)	0.00	0.00
	Grupo VIII (ponderados al 115%)	0.00	0.00
	Grupo VIII (ponderados al 120%)	0.00	0.00
	Grupo VIII (ponderados al 138%)	0.00	0.00
	Grupo VIII (ponderados al 150%)	0.00	0.00
	Grupo VIII (ponderados al 172.5%)	0.00	0.00
	GRUPO IX	Grupo IX (ponderados al 125%)	440,169.22
GRUPO X	Grupo X (ponderados al 100%)	0.00	0.00
GRUPO XI	Grupo XI (ponderados al 1250%)	9,265,186.04	741,214.88

Nota: Información proporcionada por la Subdirección General de Riesgos del Instituto FONACOT.