

**NOTAS DE REVELACION DE INFORMACION ADICIONAL A LOS ESTADOS
FINANCIEROS**

**NOTA DE REVELACION 1:
RAMOS Y SUBRAMOS AUTORIZADOS**

Productos y Servicios

Fianzas Atlas, S. A., cuenta con autorización del Gobierno Federal por conducto de la Secretaria de Hacienda y Crédito Público (SHCP) para operar como institución de fianzas, y operar los siguientes ramos y subramos:

- **Fidelidad**
 - Individuales
 - Colectivas

- **Judiciales**
 - Penales
 - No penales
 - Que amparen a conductores de automóviles

- **Administrativos**
 - Obra
 - Proveeduría
 - Fiscales
 - Arrendamiento
 - Otras fianzas administrativas

- **Crédito**
 - Suministro
 - Compraventa
 - Financieras
 - Otras fianzas de crédito

- **Fideicomisos de garantía.**
 - Relación con pólizas de fianzas
 - Sin relación con pólizas de fianzas

**NOTA DE REVELACION 2:
POLITICAS DE ADMINISTRACION Y GOBIERNO CORPORATIVO**

**ANEXO 10.4.4.
MONTO DEL CAPITAL SOCIAL SUSCRITO, NO SUSCRITO Y PAGADO**

2013	Capital inicial	Capital suscrito	Capital no suscrito	Capital pagado
Inicial	92,737,615.50	112,137,615.50	19,400,000.00	92,737,615.50
Aumentos	-	-	-	-
Disminuciones	-	-	-	-
Final	92,737,615.50	112,137,615.50	19,400,000.00	92,737,615.50

Dividendos

Por acuerdo en la Asamblea General Ordinaria de Accionistas, se decretó el pago de dividendos en efectivo siguiente:

Ejercicio	Fecha de asamblea	Dividendo por acción	Dividendo decretado
2013	07/05/2013	\$ 0.55214724	\$ 18'000,000.00
2013	06/12/2013	\$ 0.58282209	\$ 19'000,000.00

Gobierno Corporativo

Fianzas Atlas, S. A., es una sociedad mercantil constituida de acuerdo con las Leyes Mexicanas del 22 de junio de 1936, siendo su actividad principal la expedición de fianzas a título oneroso en términos de la Ley Federal de Instituciones de Fianzas.

La Asamblea de Accionistas es el órgano supremo de la Institución. La dirección y administración de la misma se encuentran confiadas a un Consejo de Administración integrado de conformidad con lo dispuesto en sus estatutos sociales y la Ley Federal de Instituciones de Fianzas.

Conforme a los estatutos sociales de la Institución, el Consejo de Administración tiene las obligaciones indelegables a que se refiere el Artículo 15 Bis de la Ley Federal de Instituciones de Fianzas, incluyendo la designación de comités de carácter consultivo, con objeto de auxiliar al

propio Consejo en materia de inversiones, administración integral de riesgos, suscripción de fianzas, obtención de garantías y reafianzamiento, entre otras.

La Institución cuenta con un Contralor Normativo designado por el Consejo de Administración, órgano al cual reporta en forma exclusiva. De conformidad con las disposiciones legales aplicables, el programa de las actividades del Contralor Normativo se somete anualmente para aprobación del Consejo en su primera sesión del año, presentándose igualmente a la Comisión Nacional de Seguros y Fianzas en forma anual el informe correspondiente de dichas actividades.

El Consejo de Administración es el responsable de convocar las Asambleas Generales Ordinarias de Accionistas y en su caso las Asambleas Generales Extraordinarias de Accionistas.

En la Asamblea General Ordinaria de Accionistas se designaron a los miembros del Consejo de Administración, así como a los miembros del Comité de Apoyo y al Comisario.

Por el ejercicio 2013, el Consejo de Administración, se integra de la siguiente manera:

❖ Consejeros Propietarios	5
❖ Consejeros Propietarios Independientes	4
❖ Consejeros Suplentes	5
❖ Consejeros Suplentes Independientes	4
❖ Comité de Apoyo	8
❖ Comisario	1

Las principales funciones del Consejo de Administración son:

- ❖ Sesionar normalmente cada trimestre.
- ❖ Designar al Presidente del Consejo de Administración y Secretario.
- ❖ Designar al Contralor Normativo de la Institución, el cual deberá reportarle directamente.
- ❖ Nombrar a los Auditores Externos Financiero y Actuariales.
- ❖ Aprobar las políticas y procedimientos en materia de suscripción de fianzas y obtención de garantías, establecidos en manuales o instructivos, Así como los manuales, y políticas a seguir para el buen funcionamiento de los comités.
- ❖ Aprobar los estados financieros y las notas a los mismos, que son presentados por la Administración de la Institución.
- ❖ Aprobar las normas para evitar conflictos de interés.
- ❖ Conocer las operaciones celebradas con partes relacionadas.
- ❖ Otorgar Poderes
- ❖ Constituir los siguientes comités:
 - a. Comité Evaluador de Riesgos y Garantías.
 - b. Comité de Inversiones
 - c. Comité de Administración Integral de Riesgos
 - d. Comité de Reafianzamiento
 - e. Comité de Comunicación y Control

- f. Comité de Pensiones del Personal
- g. Comité de Técnico de Fideicomiso al fondo del Plan de Pensiones y Primas de Antigüedad

MIEMBROS DEL CONSEJO DE ADMINISTRACIÓN Y CÓMITES DE CARÁCTER OBLIGATORIO

- Consejo de Administración
- ✓ Rolando Vega Sáenz: Presidente del Consejo de Administración. Contador Público con estudios de Alta Dirección de Empresas en el IPADE. Fue Presidente de la Asociación Mexicana de Instituciones de Seguros (AMIS) en dos ocasiones 1990-1992 y 2004-2006. Fue vicepresidente de la Federación Interamericana de Empresas de Seguros (FIDES). Desde 1990 es Consejero y miembro de la Comisión Ejecutiva del Consejo Coordinador Empresarial y fue Presidente del Centro de Estudios Económicos del Sector Privado. A partir del año 1984 funge como Director General de Seguros Atlas, S.A.
- ✓ Jorge Orozco Lainé: Consejero Propietario. Lic. en Derecho en la Universidad Nacional Autónoma de México con estudios de Alta Dirección de Empresas en el IPADE. Fue Presidente en varias ocasiones de la Asociación Mexicana de Compañías Afianzadoras de México, A. C. (AFIANZA), Ex presidente de la Asociación Panamericana de Fianzas (APF), (Asociación Mundial de Afianzadoras, Aseguradoras de Crédito y Reaseguradoras), Ex presidente de la Academia de Derecho Financiero, Académico de Número de la Academia Mexicana de Jurisprudencia y Legislación, Miembro ejecutivo de la International Credit Insurance & Surety Association (ICISA), Consejero de varias empresas. Es Director General de Fianzas Atlas, desde hace 46 años habiendo ingresado a esta Institución en 1967.
- ✓ Aarón Sáenz Hirschfeld: Consejero Propietario Ingeniero Civil por la UNAM, con maestría de Administración de Empresas por la Universidad de Stanford. Es Director General de Grupo Sáenz, tenedor de varios de ingenios azucareros. Ex Presidente de la Cámara de la Industria Azucarera y Alcohólica y es Consejero de varias empresas del sector financiero, industrial y automotriz.
- ✓ Agustín Sáenz Muñoz: Consejero Propietario Licenciado en Administración de Empresas. Director General Adjunto de Grupo Sáenz, grupo que administra varios ingenios azucareros. Miembro del Consejo de Administración de la Cámara Nacional de las Industrias Azucarera y Alcohólica. Consejero de varias empresas del sector financiero, industrial y comercial.
- ✓ Julio Hirschfeld Sáenz: Consejero Propietario. Contador Público con estudios de postgrado en Administración de Empresas en la Universidad de Michigan y en el IPADE. Presidente del Consejo de Administración de Fomentadora Pemeste y Director General de Grupo PM Steele constituido por empresas dedicadas a la fabricación de mobiliario para oficina. Es Consejero de diversas empresas relacionadas con el sector financiero, industrial y de comercio.

- ✓ Eduardo Facha García: Consejero Propietario Independiente. Licenciado en Derecho UIA y Licenciado en Economía en el ITAM, con Maestría en Derecho en LSE, es socio de Corporación de Consultores Jurídicos, S.A. de C. V.
- ✓ José Jorge de Murga Álvarez: Consejero Propietario Independiente. Arquitecto de la Universidad Nacional Autónoma de México, a partir del año 1985 es administrador único de las empresas Atizapán Moderno, S. A. de C. V. y de Proyectos y Obras Calpul, S. A. de C. V. y desde el año 1998 es Director General del Consorcio Palomas, S. A. de C. V.
- ✓ Víctor Manuel Herrera García: Consejero Propietario Independiente. Contador Público, Es socio de la firma Asesoría Patrimonial Profesional, S. C., firma prestadora de servicios en materia de inversión, estableció la primera agencia calificadoradora de riesgos de crédito en el mercado financiero mexicano, Calificadoradora de Valores, S. A de C. V., anteriormente ocupó cargos de Director General Adjunto y miembro del comité Directivo de Bancomer, ha ocupado cargos de Presidente de la Asociación de Banqueros de México, Presidente del Consejo de Administración de Empresas FRISCO, Consorcio Minero y Químico, fue Presidente y Director General de Seguros de México, S. A.,
- ✓ Tomas Ruiz Ramírez: Consejero Propietario Independiente. Ingeniero Civil por la Universidad Nacional Autónoma de México, Fue Asesor de la Dirección General de ING Comercial América, S. A. y Seguros Comercial América, S. A. y Director General de Asesores Generales Asociados de Seguros, S. A. es Consejero de empresas del sector financiero.
- ✓ Antonio Federico Mariscal Sáenz: Consejero Suplente. Ingeniero Mecánico Electricista de la Universidad Nacional Autónoma de México con especialidad en Ingeniería Industrial, desde 1994 es Director General de la empresa Aviones, S. A. de C. V.
- ✓ María Teresita Machado Castillo: Consejero Suplente. Licenciada en Administración de Empresas de la Universidad Nacional Autónoma de México, desde el año 1993 es miembro del Consejo de Administración de Seguros Atlas, S. A. y de Proveedora de Medicamentos, S. A. de C. V. y a partir de 1994 es Presidente del Consejo de Administración de Empresas Grupo Machado, Central Motzorongo, S. A. de C. V. y de Ingenio el Refugio, S. A. de C.V.
- ✓ Plácido Díaz Barriga del Valle: Consejero Suplente. Licenciado en Administración de Empresas por la Universidad Iberoamericana con maestría en Administración y especialización en Finanzas por la Universidad de Austin, Texas. Director General de Corporación Financiera Atlas, S.A. de C.V. SOFOM E.N.R. Es miembro del Consejo de Administración de varias empresas del sector financiero e industrial.
- ✓ José Ignacio Mendoza Salinas: Consejero Suplente Licenciado en Administración de Empresas de la Universidad Anáhuac, con maestría en Administración de Empresas en la Universidad de Stanford. Director General de Servicios de Asesoría Atlas. Miembro de los Consejos de Administración de Corporación Financiera Atlas, S. A. de C. V. SOFOM E.N.R., y de varias empresas relacionadas con el sector financiero y de comercio.

- ✓ Jesús José San Vicente Sáenz: Consejero Suplente, Licenciado en Administración de Empresas del ITAM con Maestría en Administración de Empresas del IPADE, Vicepresidente de Distribuidores BMW.
- ✓ José Jaime Campos Vidal: Consejero Suplente Independiente. Contador Público en la Universidad Nacional Autónoma de México, Programas de actualización continúa en el Colegio de Contadores Públicos de México, A. C. a partir de año 1967 funge como Socio Director de la empresa Jaime Campos y Asociados, S. C.
- ✓ Fernando Lemmen Meyer Otero: Consejero Suplente Independiente. Contador Público con estudios de Alta Dirección de Empresas en el IPADE. Ocupó varios puestos desde Contador General hasta Director General Adjunto de Banca Confía. Fue Socio del Instituto Mexicano de Ejecutivos de Finanzas y es miembro del Consejo de Administración de diversas Empresas de la rama financiera, industrial y comercial.
- ✓ Fernando José Pérez Holder: Consejero Suplente Independiente. Ingeniero Civil por la Universidad Nacional Autónoma de México. Desde 1997 es Director General de la Empresa Grupo de Ingeniería Universal, S. A. de C. V.
- ✓ Carlos Osuna Penn: Consejero Suplente Independiente. B.A. en Economía en 1980, (Honores: Cum Laude) Yale University, New Haven, Connecticut, E.U.A. G.C.S. London School of Economics, 1977, Londres Inglaterra, fue Director General de Grupo Sierra del Mar, Puerto Vallarta, desde (1988- 2011).
- ✓ Crisanto Sánchez Gaitán: Comisario. Contador Público Certificado de la Escuela Bancaria y Comercial. Es Socio Director de Prieto, Ruiz de Velasco y Cía. S. C. Miembro del Comité Ejecutivo del Colegio de Contadores Públicos de México, A.C., Comisario y Consejero de diversas empresas de la Industria Azucarera y Farmacéutica, así como de empresas del sector financiero y gubernamental.

COMITÉ EVALUADOR DE RIESGOS Y GARANTÍAS

ROLANDO VEGA SAENZ	PRESIDENTE DEL CONSEJO	
JORGE OROZCO LAINE	DIRECTOR GENERAL DE FIANZAS ATLAS	PRESIDENTE
JOSE IGNACIO MENDOZA	DIRECTOR GENERAL DE SERVICIOS DE ASESORIA ATLAS Y CONSEJERO DE FIANZAS ATLAS	
PLACIDO DIAZ BARRIGA	DIRECTOR GENERAL DE CORPORACION FINANCIERA ATLAS Y CONSEJERO DE FIANZAS ATLAS	
ROLANDO VEGA BROCKMAN	DIRECTOR FINANCIERO DE SEGUROS ATLAS.	
FERNANDO VEGA CARDENAS	GERENTE DE TESORERIA CORPORACION FINANCIERA ATLAS	
RENE FERNANDO MONTES DE OCA LEVY	DIRECTOR DE OPERACIONES DE FIANZAS ATLAS.	SECRETARIO
MARIA EUGENIA MARTINEZ RODRIGUEZ	DIRECTOR ADMINISTRATIVO DE FIANZAS ATLAS.	
JUAN MANUEL VILLANUEVA	CONTRALOR DE GARANTIAS DE RECUPERACION	
ALFONSO MORENO AYALA	CONTRALOR NORMA TIVO	

COMITÉ DE INVERSIONES

ROLANDO VEGA SAENZ	PRESIDENTE DEL CONSEJO Y DIRECTOR GENERAL SEGUROS ATLAS.	
JORGE OROZCO LAINE	DIRECTOR GENERAL DE FIANZAS ATLAS.	PRESIDENTE
PLACIDO DIAZ BARRIGA	DIRECTOR GENERAL DE CORPORACION FINANCIERA ATLAS Y CONSEJERO DE FIANZAS ATLAS	
JOSE IGNACIO MENDOZA	DIRECTOR GENERAL DE SERVICIOS DE ASESORIA ATLAS Y CONSEJERO DE FIANZAS ATLAS	
VICTOR MANUEL HERRERA GARCIA	CONSEJERO	
ROLANDO VEGA BROCKMAN	DIRECTOR FINANCIERO DE SEGUROS ATLAS.	
FERNANDO VEGA CARDENAS	GERENTE DE TESORERIA CORPORACION FINANCIERA ATLAS	
MARÍA EUGENIA MARTINEZ RODRIGUEZ	DIRECTOR ADMINISTRATIVO DE FIANZAS ATLAS.	
GABRIEL FLORES CEDILLO	TESORERO FIANZAS ATLAS	SECRETARIO
OMAR CHAVEZ VICTORIA	CONTADOR GENERAL DE FIANZAS ATLAS.	
ALFONSO MORENO AYALA	CONTRALOR NORMA TIVO	

COMITÉ DE ADMINISTRACIÓN INTEGRAL DE RIEGOS

ROLANDO VEGA SAENZ	PRESIDENTE DEL CONSEJO DE ADMINISTRACION	
JORGE OROZCO LAINE	DIRECTOR GENERAL DE FIANZAS ATLAS.	PRESIDENTE
JOSE IGNACIO MENDOZA	DIRECTOR GENERAL DE SERVICIOS DE ASESORIA ATLAS Y CONSEJERO DE FIANZAS ATLAS	
PLACIDO DIAZ BARRIGA	DIRECTOR GENERAL DE CORPORACION FINANCIERA ATLAS Y CONSEJERO DE FIANZAS ATLAS	
VICTOR MANUEL HERRERA GARCIA	CONSEJERO	
ROLANDO VEGA BROCKMAN	DIRECTOR FINANCIERO DE SEGUROS ATLAS	
RENE FERNANDO MONTES DE OCA LEVY	DIRECTOR DE OPERACIONES DE FIANZAS ATLAS.	
FERNANDO VEGA CARDENAS	GERENTE DE CARTERA CORPORACION FINANCIERA ATLAS	
MARIA EUGENIA MARTINEZ RODRIGUEZ	DIRECTOR ADMINISTRATIVO DE FIANZAS ATLAS.	
GABRIEL FLORES CEDILLO	TESORERO FIANZAS ATLAS	SECRETARIO
OMAR CHAVEZ VICTORIA	CONTADOR GENERAL DE FIANZAS ATLAS.	
ALFONSO MORENO AYALA	CONTRALOR NORMATIVO ASISTIRA SIN VOZ Y SIN VOTO	INVITADO
ALEJANDRA ZAPIÉN VÁZQUEZ	AUDITOR INTERNO DE FIANZAS ATLAS. ASISTIRA SIN VOZ Y SIN VOTO	INVITADA

COMITÉ DE COMUNICACIÓN Y CONTROL

MARIA EUGENIA MARTINEZ RODRIGUEZ	DIRECTOR ADMINISTRATIVO DE FIANZAS ATLAS.	PRESIDENTE
DULCE PADILLA CAMACHO		OFICIAL DE CUMPLIMIENTO
RENE FERNANDO MONTES DE OCA LEVY	DIRECTOR DE OPERACIONES DE FIANZAS ATLAS	
ELISEO MARIN SANDOVAL	GERENTE COMERCIAL DE FIANZAS ATLAS.	
STEPHAN ALAVEZ VEGA	GERENTE OFICINAS SERVICIO Y CUENTAS ESPECIAL	
CLAUDIA ELENA SERRET REYES	GERENTE TECNICO DE FIANZAS ATLAS.	
VICTOR GABRIEL ROMERO BECERRIL	JEFE DE COBRANZA	
OMAR CHAVEZ VICTORIA	CONTADOR GENERAL DE FIANZAS ATLAS.	
GABRIEL FLORES CEDILLO	TESORERO FIANZAS ATLAS	
ADRIANA GARDUÑO ZAPATA	ABOGADA DE FIANZAS ATLAS.	SECRETARIA
ALFONSO MORENO AYALA	CONTRALOR NORMATIVO	
ALEJANDRA ZAPIEN VAZQUEZ	AUDITORIA INTERNA DE FIANZAS ATLAS.	

COMITÉ DE REAFIANZAMIENTO

JORGE OROZCO LAINE	DIRECTOR GENERAL DE FIANZAS ATLAS.	PRESIDENTE
RENE FERNANDO MONTES DE OCA LEVY	DIRECTOR DE OPERACIONES DE FIANZAS ATLAS.	
CLAUDIA ELENA SERRET REYES	GERENTE TECNICO DE FIANZAS ATLAS.	
LAURA GARCIA DELINT	REAFIANZAMIENTO	SECRETARIA
ALFONSO MORENO AYALA	CONTRALOR NORMATIVO	

COMITÉ DE PENSIONES DEL PERSONAL

ROLANDO VEGA SAENZ	PRESIDENTE DEL CONSEJO	
JORGE OROZCO LAINE	DIRECTOR GENERAL	
PLACIDO DIAZ BARRIGA	DIRECTOR GENERAL DE CORPORACION FINANCIERA ATLAS Y CONSEJERO DE FIANZAS ATLAS	
JOSE IGNACIO MENDOZA	DIRECTOR GENERAL DE SERVICIOS DE ASESORIA ATLAS Y CONSEJERO DE FIANZAS ATLAS	
MARIA EUGENIA MARTINEZ RODRIGUEZ	DIRECTOR ADMINISTRATIVO DE FIANZAS ATLAS	

COMITÉ DE FIDEICOMISO DEL PLAN DE PENSIONES Y PRIMA DE ANTIGÜEDAD

ROLANDO VEGA SAENZ	PRESIDENTE DEL CONSEJO Y DIRECTOR GENERAL SEGUROS ATLAS	TITULAR
JORGE OROZCO LAINE	DIRECTOR GENERAL DE FIANZAS ATLAS	TITULAR
PLACIDO DIAZ BARRIGA	DIRECTOR GENERAL DE CORPORACION FINANCIERA ATLAS Y CONSEJERO DE FIANZAS ATLAS	TITULAR
MARIA EUGENIA MARTINEZ RODRIGUEZ	DIRECTOR ADMINISTRATIVO DE FIANZAS ATLAS	TITULAR
ROLANDO VEGA BROCKMAN	DIRECTOR FINANCIERO DE SEGUROS ATLAS.	SUPLENTE
RENE FERNANDO MONTES DE OCA LEVY	DIRECTOR DE OPERACIONES DE FIANZAS ATLAS	SUPLENTE
JOSE IGNACIO MENDOZA	DIRECTOR GENERAL DE SERVICIOS DE ASESORIA ATLAS Y CONSEJERO DE FIANZAS ATLAS	SUPLENTE
OMAR CHAVEZ VICTORIA	CONTADOR GENERAL DE FIANZAS ATLAS	SUPLENTE
MARGARITA OCHOA GARCIA	GERENTE DE RECURSOS HUMANOS	SECRETARIA

ORGANIGRAMA ESTRUCTURAL FIANZAS ATLAS, S. A.

Se otorgó honorarios ordinarios y extraordinarios, sueldos, gratificaciones, primas vacacionales y compensaciones extraordinarias, además ayudas para artículos de primera necesidad, a miembros del Consejo de Administración Propietarios, y Suplentes, Consejeros Propietarios Independientes y Suplentes, miembros del Comité de Apoyo, Comisario, y principales funcionarios, asciende a quince millones setecientos noventa y ocho mil doscientos catorce pesos, y por el plan de pensiones y prima de antigüedad, se tiene una reserva acumulada y en el año se incrementó en \$ 3'315,196.90 pesos.

**NOTA DE REVELACION 3:
INFORMACION ESTADISTICA Y DESEMPEÑO TÉCNICO**

I.-NUMERO DE POLIZAS Y NUMERO DE FIADOS EN VIGOR

**ANEXO 10.4.5-a
NUMERO DE POLIZAS, NUMERO DE FIADOS Y MONTO DE
RESPONSABILIDADES DE FIANZAS EN VIGOR RETENIDAS
Ejercicio 2013**

Ramos y Subramos	Numeros de Pólizas	Número de Fiados en Vigor	Monto de Responsabilidades de Fianzas en Vigor Retenidas
Fidelidad			
Individual	1,772	552	22,970,286
Colectivo	2,693	84	13,187,132
Judiciales			
Penales	384	841	730,140,829
No Penales	136	958	72,795,003
Que amparen a los conductores de vehículos automotores			
Administrativas			
De Obra	2,035	8,024	6,478,035,700
De Proveduría	4,215	22,740	10,049,811,515
Fiscales	855	3,151	1,876,094,252
De arrendamiento	282	862	573,137,639
Otras Fianzas Administrativas	535	1,080	942,163,022
Crédito			
De Suministro	337	448	467,014,586
De Compraventa	2	11	7,632,237
Financieras			
Otras Fianzas de Crédito	32	84	26,923,522

Para integrar o agrupar los rubros contables, referirse a la Capítulo 10.5 de la Circular Unica de Fianzas

ANEXO 10.4.5-a
NUMERO DE POLIZAS, NUMERO DE FIADOS Y MONTO DE
RESPONSABILIDADES DE FIANZAS EN VIGOR RETENIDAS

Ejercicio 2012

Ramos y Subramos	Numeros de Pólizas	Número de Fiados en Vigor	Monto de Responsabilidades de Fianzas en Vigor Retenidas
Fidelidad			
Individual	1,764	1,764	23,392,098
Colectivo	4,496	4,496	12,700,796
Judiciales			
Penales	356	391	843,759,646
No Penales	128	128	82,990,888
Que amparen a los conductores de vehículos automotores	-	-	-
Administrativas			
De Obra	2,075	2,132	6,824,950,269
De Proveeduría	3,830	3,918	9,305,047,573
Fiscales	883	952	2,436,137,987
De arrendamiento	270	276	394,683,442
Otras Fianzas Administrativas	519	534	744,561,189
Crédito			
De Suministro	330	335	368,962,267
De Compraventa	4	5	9,337,976
Financieras			
Otras Fianzas de Crédito	35	35	24,504,608

Para integrar o agrupar los rubros contables, referirse a la Capítulo 10.5 de la Circular Unica de Fianzas

ANEXO 10.4.5-a
NUMERO DE POLIZAS, NUMERO DE FIADOS Y MONTO DE
RESPONSABILIDADES DE FIANZAS EN VIGOR RETENIDAS

Ejercicio 2011

Ramos y Subramos	Numeros de Pólizas	Número de Fiados en Vigor	Monto de Responsabilidades de Fianzas en Vigor Retenidas
Fidelidad			
Individual	1,767	1,784	42,091,237
Colectivo	4,821	84	12,684,397
Judiciales			
Penales	360	796	645,373,596
No Penales	133	532	79,635,081
Que amparen a los conductores de vehículos automotores			
Administrativas			
De Obra	2,230	9,305	6,227,165,841
De Proveeduría	4,059	23,055	9,164,033,533
Fiscales	857	3,435	2,613,795,299
De arrendamiento	260	787	335,952,821
Otras Fianzas Administrativas	548	1,168	682,228,609
Crédito			
De Suministro	288	365	306,332,433
De Compraventa	2	11	5,452,802
Financieras			
Otras Fianzas de Crédito	27	62	21,820,222

Para integrar o agrupar los rubros contables, referirse a la Capítulo 10.5 de la Circular Unica de Fianzas

ANEXO 10.4.5-a
NUMERO DE POLIZAS, NUMERO DE FIADOS Y MONTO DE
RESPONSABILIDADES DE FIANZAS EN VIGOR RETENIDAS
 Ejercicio 2010

Ramos y Subramos	Numeros de Pólizas	Número de Fiados en Vigor	Monto de Responsabilidades de Fianzas en Vigor Retenidas
Fidelidad	1,239	3,542	24,032,732
Individual	515	1,680	21,319,421
Colectivo	67	3,664	11,285,038
Judiciales	62	35	5,284,867
Penales	700	304	452,994,544
No Penales	328	121	95,013,078
Que amparen a los conductores de vehículos automotores			
Administrativas	1,098	347	300,815,096
De Obra	9,703	2,153	5,008,819,804
De Proveeduría	24,822	4,295	8,783,679,382
Fiscales	3,633	755	2,437,384,745
De arrendamiento	843	262	373,901,673
Otras Fianzas Administrativas	1,294	642	571,141,051
Crédito	371	288	311,955,196
De Suministro	22	9	8,139,533
De Compraventa	58	22	18,138,707
Financieras			
Otras Fianzas de Crédito			

Para integrar o agrupar los rubros contables, referirse a la Capítulo 10.5 de la Circular Unica de Fianzas

ANEXO 10.4.5-a
NUMERO DE POLIZAS, NUMERO DE FIADOS Y MONTO DE
RESPONSABILIDADES DE FIANZAS EN VIGOR RETENIDAS
 Ejercicio 2009

Ramos y Subramos	Numeros de Pólizas	Número de Fiados en Vigor	Monto de Responsabilidades de Fianzas en Vigor Retenidas
Fidelidad	1,240	3,557	24,169,232
Individual	500	1,585	21,985,361
Colectivo	90	3,758	12,203,013
Judiciales	62	35	5,284,867
Penales	668	294	536,901,861
No Penales	473	117	94,412,741
Que amparen a los conductores de vehículos automotores			
Administrativas	1,162	371	311,165,138
De Obra	9,780	2,135	4,876,177,191
De Proveeduría	23,491	4,064	7,984,059,899
Fiscales	3,472	709	2,021,726,186
De arrendamiento	829	288	334,002,131
Otras Fianzas Administrativas	1,365	744	586,219,851
Crédito	452	229	411,328,107
De Suministro	13	9	13,223,483
De Compraventa	55	22	9,299,849
Financieras			
Otras Fianzas de Crédito			

Para integrar o agrupar los rubros contables, referirse a la Capítulo 10.5 de la Circular Unica de Fianzas

II.-INDICE DE RECLAMACIONES PAGADAS ESPERADAS

ANEXO 10.4.5.-b

Indices de Reclamaciones Pagadas Esperadas y de Severidad Promedio, y Monto de Reclamaciones Pagadas Esperadas
Ejercicio 2013

Ramos y Subramos	Indice de reclamaciones pagadas esperadas (ω)*	Indice de severidad promedio ρ **	Monto de reclamaciones pagadas esperadas (ω RRFV)
Fidelidad			
Individual	0.0000%	0.0000%	0.00
Colectivo	0.0000%	0.0000%	0.00
Judiciales			
Penales	0.0000%	0.0000%	0.00
No Penales	0.0000%	0.0000%	0.00
Que amparen a los conductores de vehículos automotores	0.0000%	0.0000%	0.00
Administrativas			
De Obra	0.1895%	0.0203%	23,249,587.31
De Proveeduría	0.1808%	0.0237%	22,185,760.41
Fiscales	0.1490%	0.0264%	18,282,607.71
De arrendamiento	0.0161%	0.0000%	1,970,595.17
Otras Fianzas Administrativas	0.1609%	0.1796%	19,745,216.33
Crédito			
De Suministro	2.2904%	1.0301%	23,789,093.78
De Compraventa	0.0000%		0.00
Financieras	0.0000%	0.0000%	0.00
Otras Fianzas de Crédito	0.0000%	0.0000%	0.00

Para conocer la metodología para la estimación del índice de reclamaciones pagadas esperadas ω , referirse a la metodología establecida en las Reglas para el Requerimiento Mínimo de Capital Base de Operaciones de las Instituciones de Fianzas y a través de las que se fijan los requisitos de las Sociedades Inmobiliarias de las propias Instituciones.

* El índice de reclamaciones pagadas esperadas ω se estima como $\omega = \rho + 2s\rho$

** El índice de severidad promedio ρ es el promedio de los índices de severidad ρ_i de los últimos 24 meses. Asimismo, el índice de severidad ρ_i es el cociente que resulta de dividir la suma de los montos de las reclamaciones pagadas totales, procedentes de las cuentas de orden, de los últimos doce meses transcurridos hasta el mes en el que se va a estimar dicho índice, entre el monto de responsabilidades por fianzas en vigor para el mes en el que se va a estimar e indicador

ANEXO 10.4.5.-b

Indices de Reclamaciones Pagadas Esperadas y de Severidad Promedio, y Monto de Reclamaciones Pagadas Esperadas
Ejercicio 2012

Ramos y Subramos	Indice de reclamaciones pagadas esperadas (ω)*	Indice de severidad promedio ρ **	Monto de reclamaciones pagadas esperadas (ω RRFV)
Fidelidad			
Individual	0.0000%	0.0000%	0.00
Colectivo	0.0000%	0.0000%	0.00
Judiciales			
Penales	0.0000%	0.0000%	0.00
No Penales	0.0000%	0.0000%	0.00
Que amparen a los conductores de vehículos automotores	0.0000%	0.0000%	0.00
Administrativas			
De Obra	0.2599%	0.0053%	38,410,581.69
De Proveeduría	0.2480%	0.0062%	36,653,563.20
Fiscales	0.2044%	0.0069%	30,206,236.31
De arrendamiento	0.0220%	0.0000%	3,256,912.32
Otras Fianzas Administrativas	0.2208%	0.0467%	32,622,321.45
Crédito			
De Suministro	1.6844%	0.0267%	8,724,690.42
De Compraventa	0.0000%		0.00
Financieras	0.0000%	0.0000%	0.00
Otras Fianzas de Crédito	0.0000%	0.0000%	0.00

Para conocer la metodología para la estimación del índice de reclamaciones pagadas esperadas ω , referirse a la metodología establecida en las Reglas para el Requerimiento Mínimo de Capital Base de Operaciones de las Instituciones de Fianzas y a través de

* El índice de reclamaciones pagadas esperadas ω se estima como $\omega = \rho + 2s\rho$

** El índice de severidad promedio ρ es el promedio de los índices de severidad ρ_i de los últimos 24 meses. Asimismo, el índice de severidad ρ_i es el cociente que resulta de dividir la suma de los montos de las reclamaciones pagadas totales, procedentes de

ANEXO 10.4.5.-b

**Indices de Reclamaciones Pagadas Esperadas y de Severidad Promedio, y Monto de Reclamaciones Pagadas Esperadas
Ejercicio 2011**

Ramos y Subramos	Indice de reclamaciones pagadas esperadas (ω)*	Indice de severidad promedio ρ **	Monto de reclamaciones pagadas esperadas (ω RRFV)
Fidelidad			
Individual	0.0000%	0.0000%	0.00
Colectivo	0.0000%	0.0000%	0.00
Judiciales			
Penales	0.0000%	0.0000%	0.00
No Penales	0.0000%	0.0000%	0.00
Que amparen a los conductores de vehículos automotores	0.0000%	0.0000%	0.00
Administrativas			
De Obra	0.2163%	0.0971%	31,216,570.07
De Proveeduría	0.2064%	0.0897%	2,287,795.02
Fiscales	0.1701%	0.0941%	1,748,953.16
De arrendamiento	0.0183%	0.0034%	2,646,841.86
Otras Fianzas Administrativas	0.1837%	0.0626%	1,811,714.85
Crédito			
De Suministro	0.1855%	0.0828%	1,610,367.97
De Compraventa	0.0000%	0.0000%	0.00
Financieras	0.0000%	0.0000%	0
Otras Fianzas de Crédito	0.0000%	0.0000%	0.00

Para conocer la metodología para la estimación del índice de reclamaciones pagadas esperadas ω , referirse a la metodología establecida en las Reglas para el Requerimiento Mínimo de Capital Base de Operaciones de las Instituciones de Fianzas y a través de las que se fijan los requisitos de las Sociedades Inmobiliarias de las propias Instituciones.

* El índice de reclamaciones pagadas esperadas ω se estima como $\omega = \rho + 2sp$

** El índice de severidad promedio ρ es el promedio de los índices de severidad ρ_i de los últimos 24 meses. Asimismo, el índice de severidad ρ_i es el cociente que resulta de dividir la suma de los montos de las reclamaciones pagadas totales, procedentes de las cuentas de orden, de los últimos doce meses transcurridos hasta el mes en el que se va a estimar dicho índice, entre el monto de responsabilidades por fianzas en vigor para el mes en el que se va a estimar e indicador

ANEXO 10.4.5.-b

**Indices de Reclamaciones Pagadas Esperadas y de Severidad Promedio, y Monto de Reclamaciones Pagadas Esperadas (En-1)
Ejercicio 2010**

Ramos y Subramos	Indice de reclamaciones pagadas esperadas (ω)*	Indice de severidad promedio ρ **	Monto de reclamaciones pagadas esperadas (ω RRFV)
Fidelidad			
Individual	0.0000%	0.0000%	0.00
Colectivo	0.0000%	0.0000%	0.00
Judiciales			
Penales	0.0000%	0.0000%	0.00
No Penales	0.0000%	0.0000%	0.00
Que amparen a los conductores de vehículos automotores			
Administrativas			
De Obra	1.0139%	0.3686%	26,040,762.10
De Proveeduría	0.2828%	0.1059%	1,984,679.18
Fiscales	0.3063%	0.0911%	932,346.64
De arrendamiento	1.2207%	0.3057%	3,182,251.07
Otras Fianzas Administrativas	0.2280%	0.0846%	1,806,049.27
Crédito			
De Suministro	0.8176%	0.2645%	7,291,995.71
De Compraventa	0.8562%	0.2773%	250,707.58
Financieras			
Otras Fianzas de Crédito			

Para conocer la metodología para la estimación del índice de reclamaciones pagadas esperadas ω , referirse a la metodología establecida en las Reglas para el Requerimiento Mínimo de Capital Base de Operaciones de las Instituciones de Fianzas y a través de

* El índice de reclamaciones pagadas esperadas ω se estima como $\omega = \rho + 2sp$

** El índice de severidad promedio ρ es el promedio de los índices de severidad ρ_i de los últimos 24 meses. Asimismo, el índice de severidad ρ_i es el cociente que resulta de dividir la suma de los montos de las reclamaciones pagadas totales, procedentes de

ANEXO 10.4.5.-b

**Indices de Reclamaciones Pagadas Esperadas y de Severidad Promedio, y Monto de Reclamaciones Pagadas Esperadas
Ejercicio 2009**

Ramos y Subramos	Indice de reclamaciones pagadas esperadas (ω)*	Indice de severidad promedio p **	Monto de reclamaciones pagadas esperadas (ω RRFV)
Fidelidad			
Individual	0.0000%	0.0000%	0.00
Colectivo	0.0000%	0.0000%	0.00
Judiciales			
Penales	0.0023%	0.0000%	19,806.21
No Penales	0.0000%	0.0000%	0.00
Que amparen a los conductores de vehículos automotores	0.0000%	0.0000%	0.00
Administrativas			
De Obra	0.2152%	0.0782%	5,526,491.24
De Proveeduría	0.0600%	0.0225%	421,197.81
Fiscales	0.0650%	0.0193%	197,866.93
De arrendamiento	0.2591%	0.0649%	675,352.07
Otras Fianzas Administrativas	0.0484%	0.0180%	383,288.15
Crédito			
De Suministro	3.0048%	0.9719%	26,798,745.67
De Compraventa	3.1467%	1.0190%	921,373.09
Financieras			
Otras Fianzas de Crédito	0.0000%	0.0000%	0.00

Para conocer la metodología para la estimación del índice de reclamaciones pagadas esperadas ω , referirse a la metodología establecida en las Reglas para el Requerimiento Mínimo de Capital Base de Operaciones de las Instituciones de Fianzas y a través de las que se fijan los requisitos de las Sociedades Inmobiliarias de las propias Instituciones.

* El índice de reclamaciones pagadas esperadas ω se estima como $\omega = p + 2sp$

** El índice de severidad promedio p es el promedio de los índices de severidad p_i de los últimos 24 meses. Asimismo, el índice de severidad p_i es el cociente que resulta de dividir la suma de los montos de las reclamaciones pagadas totales, procedentes de las cuentas de orden, de los últimos doce meses transcurridos hasta el mes en el que se va a estimar dicho índice, entre el monto de responsabilidades por fianzas en vigor para el mes en el que se va a estimar e indicador

III.- LIMITES MAXIMOS DE RETENCION POR FIANZA

ANEXO10.4.5.-c

	Ejercicio 2013	Ejercicio 2012	Ejercicio 2011	Ejercicio 2010	Ejercicio 2009
Límite Máximo de Retención de Responsabilidades por un solo fiado F1(a+b) o grupo económico.	731,173,470	694,395,668	616,603,852	575,609,857	483,617,151
Límite Máximo de Retención de Responsabilidades por fianza F2 (a+b)	133,002,972	127,363,226	111,875,624	104,182,773	87,988,776

Para conocer los criterios de fijación de los límites máximos de retención de responsabilidades por fiado o grupo económico y por fianza, referirse a las Reglas para Fijar el Límite Máximo de Retención de las Instituciones de Fianzas.

El Límite Máximo de Retención de Responsabilidades por fianza, se ha ido incrementando con el transcurso del tiempo, demostrando así, la solidez en el capital y en las inversiones, como resultado del buen comportamiento en el manejo de los mismos y el bajo nivel de reclamaciones recibidas por esta institución.

INFORMACION POR RAMO Y SUBRAMO REFERENTE A LA SUFICIENCIA DE PRIMA

I.- INDICE DE COSTO MEDIO DE RECLAMACIONES

ANEXO 10.4.6.-a

Indice de Costo Medio de Reclamaciones*

Ramos y Subramos	Ejercicio 2013	Ejercicio 2012	Ejercicio 2011
Fidelidad	-	0.0651	0.0458
Individual	-	-	-
Colectivo	-	0.0661	0.0441
Judiciales	-	-	-
Penales	-	-	-
No Penales	-	-	-
Que amparen a los conductores de vehículos automotores	-	-	-
Administrativas	0.3251	0.1481	0.1223
De Obra	- 0.1241	- 0.1524	- 0.0682
De Proveeduría	- 0.0438	- 0.0026	- 0.1073
Fiscales	- 0.0016	- 0.0003	- 0.0660
De arrendamiento	-	-	0.0087
Otras Fianzas Administrativas	-	-	0.0088
Crédito	-	0.6191	1.7021
De Suministro	0.2760	1.4937	0.0148
De Compraventa	-	-	-
Financieras	-	-	-
Otras Fianzas de Crédito	-	-	-
Fideicomisos de Garantía	-	-	-
Relacionados con pólizas de fianza	-	-	-
Sin relación con pólizas de fianza	-	-	-
Total	0.4317	2.1048	1.5522

* El índice de Costo Medio de Reclamaciones expresa el cociente del costo de reclamaciones y la prima devengada retenida. [Para integrar o agrupar los rubros contables, referirse al Capítulo 10.5 de la Circular Unica de Fianzas]

II.- INDICE DE COSTO MEDIO DE ADQUISICION

ANEXO 10.4.6.-b Indice de Costo Medio de Adquisición*

Ramos y Subramos	Ejercicio 2013	Ejercicio 2012	Ejercicio 2011
Fidelidad	0.3675	0.3627	0.3578
Individual	0.0971	0.0987	0.0787
Colectivo	0.2288	0.2484	0.2289
Judiciales	0.4500	0.4500	0.4500
Penales	0.2087	0.1825	0.2266
No Penales	0.2266	0.1886	0.0058
Que amparen a los conductores de vehículos automotores	-	-	-
Administrativas	0.0873	0.0084	0.1136
De Obra	0.2030	0.1860	0.2093
De Proveduría	0.1814	0.1367	0.1368
Fiscales	0.3998	0.1988	0.1924
De arrendamiento	0.2499	0.2265	0.2458
Otras Fianzas Administrativas	0.4282	0.2187	0.3131
Crédito	0.4500	0.4533	0.4500
De Suministro	1.5183	1.4321	1.2352
De Compraventa	0.0263	0.1404	1.7216
Financieras	-	-	-
Otras Fianzas de Crédito	1.7215	1.5933	1.1395
Fideicomisos de Garantía	-	-	-
Relacionados con pólizas de fianza	-	-	-
Sin relación con pólizas de fianza	-	-	-
Total	0.0040	0.4038	1.4838

*El Índice de Costo Medio de Adquisición expresa el cociente del costo neto de adquisición y la prima retenida.
[Para integrar o agrupar los rubros contables, referirse al Capítulo 10.5 de la Circular Unica de Fianzas]

III.- INDICE DE COSTO MEDIO DE OPERACION

ANEXO 10.4.6.-c
Indice de Costo Medio de Operación*

Ramos y Subramos	Ejercicio 2013	Ejercicio 2012	Ejercicio 2011
Fidelidad	0.0674	0.1136	0.0665
Individual	- 0.5949 -	- 0.5248 -	- 0.5781 -
Colectivo	- 0.2917 -	- 0.3382 -	- 0.3490 -
Judiciales	-	-	-
Penales	- 0.2322 -	- 0.2318 -	- 0.3294 -
No Penales	0.1077	0.0016	0.1379
Que amparen a los conductores de vehículos automotores	-	-	-
Administrativas	56.5356	30.0216	42.3989
De Obra	- 0.2417 -	- 0.2651 -	- 0.1274 -
De Proveduría	- 0.2145 -	- 0.2248 -	- 0.2079 -
Fiscales	- 0.4492 -	- 0.2938 -	- 0.2445 -
De arrendamiento	- 0.2554 -	- 0.2705 -	- 0.2446 -
Otras Fianzas Administrativas	- 0.2493 -	- 0.2924 -	- 0.3399 -
Crédito	-	0.0517	-
De Suministro	- 0.4305 -	- 0.3435 -	- 0.4190 -
De Compraventa	- 0.0490 -	- 0.0397 -	- 0.2093 -
Financieras	-	-	-
Otras Fianzas de Crédito	- 0.3218 -	- 0.2715 -	- 0.2369 -
Fideicomisos de Garantía	-	-	-
Relacionados con pólizas de fianza	-	-	-
Sin relación con pólizas de fianza	-	-	-
Total	53.3805	32.9509	45.7562

* El Índice de Costo Medio de Operación expresa el cociente de los gastos de operación netos y la prima directa. [Para integrar o agrupar los rubros contables, referirse al Capítulo 10.5 de la Circular Unica de Fianzas]. Asimismo, deberá emplearse el procedimiento de prorrateo de gastos registrado ante la CNSF de conformidad con el Capítulo 10.3 de la Circular Unica de Fianzas

IV.- INDICE COMBINADO

ANEXO 10.4.6.-d Indice Combinado*

Ramos y Subramos	Ejercicio 2013	Ejercicio 2012	Ejercicio 2011
Fidelidad	- 0.3001	- 0.1839	- 0.2455
Individual	- 0.4978	- 0.4261	- 0.4994
Colectivo	- 0.5205	- 0.6528	- 0.6220
Judiciales	- 0.4500	- 0.4500	- 0.4500
Penales	- 0.4409	- 0.4144	- 0.5560
No Penales	- 0.1189	- 0.1869	- 0.1321
Que amparen a los conductores de vehículos automotores	- -	- -	- -
Administrativas	56.9480	29.8819	42.1630
De Obra	- 0.5687	- 0.6035	- 0.4049
De Proveduría	- 0.4397	- 0.3641	- 0.4520
Fiscales	- 0.8506	- 0.4928	- 0.5029
De arrendamiento	- 0.5053	- 0.4971	- 0.4992
Otras Fianzas Administrativas	- 0.6775	- 0.5111	- 0.6618
Crédito	- 0.4500	0.2175	1.2521
De Suministro	- 1.3638	2.5824	0.8013
De Compraventa	- 0.0753	0.1008	1.5123
Financieras	- -	- -	- -
Otras Fianzas de Crédito	1.3997	1.3218	0.9027
Fideicomisos de Garantía	- -	- -	- -
Relacionados con pólizas de fianza	- -	- -	- -
Sin relación con pólizas de fianza	- -	- -	- -
Total	53.8161	30.4423	42.7203

* El Indice Combinado expresa la suma de los Indices de Costos Medios de Reclamaciones, Adquisición y Operación.

**NOTA DE REVELACION 4:
INVERSIONES**

ANEXO 10.4.7

	Inversiones en Valores							
	Valor de Cotización				Costo de Adquisición			
	Ejercicio actual 2013		Ejercicio actual 2012		Ejercicio actual 2013		Ejercicio actual 2012	
	Monto*	% Participación con relación al total	Monto*	% Participación con relación al total	Monto*	% Participación con relación al total	Monto*	% Participación con relación al total
Moneda Nacional	1,209,306,326	96%	1,163,414,565	96%	452,006,996	100%	424,822,880	100%
Gubernamentales	260,249,013	21%	237,544,912	20%	259,712,897	57%	236,205,283	56%
CETES	89,126,788	7%	33,943,331	3%	89,087,085	34%	33,631,325	14%
NAFIN	93,464,440	7%	-	0%	93,455,096	36%	-	0%
SHF	-	0%	75,200,951	6%	-	0%	74,729,601	32%
BANOBRA	5,994,621	0%	84,225,463	7%	5,994,025	2%	84,195,584	36%
BONDES	63,264,034	5%	39,094,553	3%	62,804,912	24%	38,527,253	16%
UDIBONOS	5,014,947	0%	4,961,063	0%	5,011,531	2%	5,003,463	2%
BONOS	3,167,138	0%	119,550	0%	3,143,225	1%	118,056	0%
BPAG91	217,045	0%	-	0%	217,023	0%	-	0%
Privados de tasa conocida	26,347,169	2%	32,234,095	3%	26,315,239	6%	29,512,597	7%
ARCA	4,791,508	0%	4,808,170	0%	4,779,028	18%	4,779,028	16%
BANORTE	-	0%	5,965,002	0%	-	0%	3,462,126	12%
VWLEASE	8,963,758	1%	8,941,200	1%	8,941,200	34%	8,941,200	30%
FICCB	3,125,811	0%	3,288,278	0%	3,125,811	12%	2,591,949	9%
KIMBER	2,219,380	0%	1,098,820	0%	2,219,380	8%	1,382,276	5%
AMX	-	0%	1,356,049	0%	-	0%	1,583,572	5%
BANOB	-	0%	1,396,679	0%	-	0%	1,399,764	5%
PEMEX	2,250,290	0%	2,243,771	0%	2,242,818	9%	2,242,818	8%
FEFA	2,003,669	0%	-	0%	2,003,890	8%	-	0%
GBM	26,990	0%	-	0%	26,990	0%	-	0%
TELMEX	2,965,762	0%	-	0%	2,976,123	11%	-	0%
FEMSA	-	0%	3,136,126	0%	-	0%	3,129,864	11%
Privados de renta variable	897,710,143	71%	868,635,558	71%	140,978,860	31%	134,105,000	32%
AMERICA MOVIL S.A. DE C.V.	56,878,868	4%	55,388,068	5%	10,638,970	8%	10,638,970	8%
NAFRAC	13,896,506	1%	14,221,095	1%	11,954,443	8%	11,957,145	9%
TENARIS SA	2,941,087	0%	2,828,131	0%	311,895	0%	311,895	0%
GRUPO MEXICO,S.A. DE C.V.	85,994,368	7%	92,996,456	8%	1,120,206	1%	1,120,206	1%
ALTOS HORNOS DE MEXICO,S.A.	28	0%	28	0%	51	0%	51	0%
INGENIEROS CIVILES ASOCIADOS,S.A.	40,425	0%	48,285	0%	38,017	0%	38,017	0%
EL PUERTO DE LIVERPOL, S.A. DE C.V.	10,931,303	1%	9,936,948	1%	2,153,338	2%	2,153,338	2%
PROMOTORA Y OPERADORA DE INFRAESTRUC	9,363,072	1%	5,173,034	0%	2,398,747	2%	2,398,747	2%
GRUPO QUMMA SA DE CV	789	0%	789	0%	3,945	0%	3,945	0%
GRUPO NUTRISA SA DE CV	-	0%	76,626	0%	-	0%	2,498	0%
GRUPO BURSATIL MEXICANO SA DE CV	4,894	0%	3,788	0%	193	0%	315	0%
GRUPO MEXICANO DE DESARROLLO SA	18	0%	15	0%	32	0%	32	0%
PROVEEDORA DE MEDICAMENTOS SA DE CV	4,244,768	0%	6,802,846	1%	1,579,184	1%	1,579,184	1%
CONSORCIO ATLACCO SA DE CV	2,897,382	0%	2,756,522	0%	141,255	0%	141,255	0%
SEGUROS ATLAS SA	602,812,816	48%	567,570,511	47%	36,645,376	26%	36,645,376	27%
SERVICIO EL TOREO SA DE CV	1,151,447	0%	1,288,227	0%	1,132,440	1%	1,263,190	1%
CONSORCIO ATLAS SA DE CV	8,108,649	1%	7,531,209	1%	167,822	0%	167,822	0%
SEGUROS ACE SA	459	0%	459	0%	119	0%	119	0%
INMOBILIARIA DE LA ASOCIACION DE AFIANZA	1,603,487	0%	1,356,953	0%	311,000	0%	311,000	0%
CORPORACION FINANCIERA ATLAS	25,435,202	2%	23,480,542	2%	5,875,204	4%	5,875,204	4%
SERVICIOS DE ASESORIA ATLAS SA DE CV	15,000	0%	15,000	0%	15,000	0%	15,000	0%
CORPORACION PINO SUAREZ SA DE CV	23,166,227	2%	21,183,863	2%	19,055,467	14%	17,007,967	13%
CLUBEMEX SA DE CV	99,000	0%	99,000	0%	99,000	0%	99,000	0%
CB ACCIVAL BNMUDI	22,582,312	2%	23,912,789	0%	20,837,973	15%	20,837,973	16%
FIHO	15,888,200	1%	8,528,143	0%	16,499,191	12%	8,381,690	6%
DANHOS	9,653,837	1%	-	0%	9,999,990	7%	-	0%
FIBRA UNO	-	0%	23,436,231	0%	-	0%	13,155,059	10%
Extranjeros de tasa conocida	-	-	-	-	-	-	-	-
Extranjeros de renta variable	-	-	-	-	-	-	-	-
Productos derivados	-	-	-	-	-	-	-	-
Prestamos descuentos y redescuentos	25,000,000	2%	25,000,000	2%	25,000,000	6%	25,000,000	6%
CORPORACION FINANCIERA ATLAS	25,000,000	2%	25,000,000	2%	25,000,000	0%	25,000,000	0%

Moneda Extranjera	55,436,362	4%	54,762,085	4%	53,245,392	100%	53,245,392	100%
Gubernamentales	39,646,390	3%	39,327,938	3%	37,830,587	71%	37,830,587	71%
PEMEX	39,646,390	3%	39,327,938	3%	37,830,587	100%	37,830,587	100%
Privados de tasa conocida	15,789,972	1%	15,434,147	1%	15,414,805	29%	15,414,805	29%
BANAMEX USA	6,443,863	1%	6,372,584	1%	6,353,242	41%	6,353,242	41%
PEÑOLES	9,346,109	1%	9,061,563	0%	9,061,563	59%	9,061,563	0%
Privados de renta variable	-		-		-		-	
Extranjeros de tasa conocida	-		-		-		-	
Extranjeros de renta variable	-		-		-		-	
Productos derivados	-		-		-		-	
Moneda Indizada	-		-		-		-	
Gubernamentales	-		-		-		-	
Privados de tasa conocida	-		-		-		-	
Privados de renta variable	-		-		-		-	
Extranjeros de tasa conocida	-		-		-		-	
Extranjeros de renta variable	-		-		-		-	
Productos derivados	-		-		-		-	

*Los montos deben referirse a moneda nacional. Para productos derivados el monto es igual a primas pagadas de títulos opcionales y/o warrants y contratos de opción, y aportaciones de futuros.

PRESTAMOS

Préstamos 2013						
Préstamos	Tipo de préstamo*	Fecha en que se otorgó el préstamo	Monto original del préstamo	Saldo insoluto ejercicio actual	% Participación con relación al total	Saldo insoluto ejercicio anterior
Préstamos cuyo saldo insoluto represente más del 20% de dicho rubro	HIPOTECARIO	22-feb-11	1,050,000	954,229	47%	992,123
		23-dic-10	584,681	513,340	25%	534,463
	HIPOTECARIO	13-jul-09	490,000	411,625	20%	432,501
Otros préstamos	HIPOTECARIO	31-may-02	163,000	54,527	3%	68,255
Otros préstamos	HIPOTECARIO	31-ene-01	198,000	41,820	2%	60,365
Otros préstamos	HIPOTECARIO	30-sep-99	505,000	41,908	2%	99,670
Otros préstamos	HIPOTECARIO	31-jul-98	125,000	13,940	1%	26,030

* Hipotecario, prendario, quirografario, con garantía fiduciaria.

INMUEBLES

Inmuebles						
Inmuebles	Tipo de inmueble1/	Uso del inmueble2/	Valor de adquisición	Valor reexpresado del ejercicio actual	% Participación con relación al total	Valor reexpresado del ejercicio anterior
Inmuebles cuyo valor represente más del 20% de dicho rubro	Urbano	Propio	21,932,306.31	26,732,985.69	50.53%	26,732,985.69
Otros inmuebles	Urbano	Propio	75,343.46	18,744,769.72	17.02%	18,744,769.72
Otros inmuebles	Urbano	Propio	73,760.50	17,899,334.18	16.21%	17,899,334.18
Otros inmuebles	Urbano	Propio	2,018,787.29	6,301,736.60	7.97%	6,301,736.60
Otros inmuebles	Urbano	Propio	2,317,839.59	3,572,731.84	6.05%	3,572,731.84
Otros inmuebles	Urbano	Propio	413,942.23	1,862,491.65	2.23%	1,862,491.65

ANEXO 10.4.8

Inversiones que representan el 5% o más del portafolio total de inversiones						
Nombre completo del emisor	Nombre completo del tipo de valor	Fecha de Adquisición	Fecha de Vencimiento	A	B	A/Total**
				Costo Adquisición*	Valor de cotización*	%
GOBIERNO FEDERAL	CERTIFICADOS DE LA TESORERIA	dic-13	ene-14	89,087,085	89,126,788	7%
NACIONAL FINANCIERA	PAGARES BANCARIOS	dic-13	ene-14	93,455,096	93,464,440	7%
SEGUROS ATLAS SA	ACCIONES	dic-44	INDEFINIDA	36,645,376	602,812,816	48%
GRUPO MEXICO SA DE CV	ACCIONES	jul-86	INDEFINIDA	1,120,206	85,994,368	7%
GOBIERNO FEDERAL	BONOS DE DESARROLLO	dic-13	ene-14	62,804,912	63,264,034	5%
Total portafolio **	1,264,742,688					

*En moneda nacional

**Monto total de las inversiones de la institución

Inversiones con partes relacionadas con las que existen vínculos patrimoniales o de responsabilidad							
Nombre completo del emisor	Nombre completo del tipo de valor	Tipo de nexo	Fecha de Adquisición	Fecha de Vencimiento	A	B	A/Total**
					Costo Historico*	Valor de mercado*	%
CORPORACION PINO SUAREZ SA DE CV	ACCIONES	PATRIMONIALES	jun-96	INDEFINIDA	19,055,467	23,166,227	2%
SEGUROS ATLAS SA	ACCIONES	PATRIMONIALES	dic-44	INDEFINIDA	36,645,376	602,812,816	48%
CORPORACION FINANCIERA ATLAS	ACCIONES	PATRIMONIALES	dic-78	INDEFINIDA	5,875,204	25,435,202	2%
SERVICIO EL TOREO SA DE CV	ACCIONES	PATRIMONIALES	oct-93	INDEFINIDA	1,132,440	1,151,447	0%
PROVEEDORA DE MEDICAMENTOS SA DE CV	ACCIONES	PATRIMONIALES	mar-74	INDEFINIDA	1,579,184	4,244,768	0%
CONSORCIO ATLACCO SA DE CV	ACCIONES	PATRIMONIALES	dic-92	INDEFINIDA	141,255	2,897,382	0%
CONSORCIO ATLAS SA DE CV	ACCIONES	PATRIMONIALES	oct-84	INDEFINIDA	167,822	8,108,649	1%
SERVICIOS DE ASESORIA ATLAS SA DE CV	ACCIONES	PATRIMONIALES	jul-94	INDEFINIDA	15,000	15,000	0%

*En moneda nacional

**Monto total de las inversiones de la institución

**NOTA DE REVELACIÓN 5:
DEUDORES**

ANEXO 10.4.12.-a

Primas por Cobrar									
Ramos	Monto			% del Activo			Monto (Mayor a 30 días)		
	Moneda Nacional	Moneda Extranjera	Moneda Indizada	Moneda Nacional	Moneda Extranjera	Moneda Indizada	Moneda Nacional	Moneda Extranjera	Moneda Indizada
Fidelidad									
Individual	-	-	-	0.0000%	0.0000%	0.0000%	-	-	-
Colectivo	142,757.44	-	-	0.0086%	0.0000%	0.0000%	23,941.39	-	-
Judiciales									
Penales	173,593.21	-	-	0.0104%	0.0000%	0.0000%	600,076.12	-	-
No Penales	44,853.58	-	-	0.0027%	0.0000%	0.0000%	251,393.73	-	-
Que amparen a los conductores de vehículos automotores	-	-	-	0.0000%	0.0000%	0.0000%	-	-	-
Administrativas									
De Obra	3,126,868.01	77,375.58	-	0.1875%	0.0046%	0.0000%	6,776,717.23	1,075,088.26	-
De Proveeduría	6,352,052.05	904,612.26	-	0.3810%	0.0543%	0.0000%	4,719,204.48	3,884,808.75	-
Fiscales	1,770,055.39	-	-	0.1062%	0.0000%	0.0000%	5,147,178.71	-	-
De arrendamiento	261,428.55	-	-	0.0157%	0.0000%	0.0000%	851,960.96	-	-
Otras Fianzas Administrativas	326,709.56	2,062.87	-	0.0196%	0.0001%	0.0000%	848,275.61	275,215.82	-
Crédito									
De Suministro	663,606.16	-	-	0.0398%	0.0000%	0.0000%	361,433.10	-	-
De Compraventa	-	-	-	0.0000%	0.0000%	0.0000%	-	-	-
Financieras	-	-	-	0.0000%	0.0000%	0.0000%	-	-	-
Otras Fianzas de Crédito	118,735.11	-	-	0.0071%	0.0000%	0.0000%	8,595.62	-	-
Total	12,980,659.06	984,050.71	-	0.7786%	0.0590%	0.0000%	19,588,776.95	5,235,112.83	-

ANEXO 10.4.12-b
Deudor por Responsabilidad de Fianzas por Reclamaciones Pagadas, Total

Factor medio de calificación de garantías de recuperación y*				0.5622	
Ramos	a) Monto Total	b) Monto menor a un año	c) % DXR del Activo	d)Montos Garantías de Rec. Calificadas con el factor y correspondiente **	DXR cubierto por Garantías Calificadas d/a
	Fidelidad				
Individual					
Colectivo					
Judiciales					
Penales					
No Penales					
Que amparan a los conductores de vehiculos automotores					
Administrativas					
De Obra	5,000,000	5,000,000	0.30%		0.35
De Proveeduría	158,378.88	158,378.88	0.01%		
Fiscales					
De arrendamiento					
Otras Fianzas Administrativas					
Crédito					
De Suministro	1,495,418.47	1,495,418.47	0.09%		0.75
De compraventa					
Financieras					
Otras Fianzas de Crédito	607,503	607,503	0.04%		
Total	7,261,300	7,261,300	0.44%	0	1.10

* Dado a conocer mediante el Capítulo 1.3 de la Circular Unica de Fianzas.

** En este campo deberán reportarse los montos de garantías de recuperación constituidos, luego de que cada uno de dichos montos haya sido multiplicado por el factor de calificación de garantías de recuperación y dado a conocer al sector mediante al Capítulo 1.3. de la Circular Unica de Fianzas

Deudor por Responsabilidad de Fianzas por Reclamaciones Pagadas, Moneda Nacional

Factor medio de calificación de garantías de recuperación y*				0.5622	
Ramos	a) Monto Total	b) Monto menor a un año	c) % DXR del Activo	d)Montos Garantías de Rec. Calificadas con el factor y correspondiente **	DXR cubierto por Garantías Calificadas d/a
	Fidelidad				
Individual					
Colectivo					
Judiciales					
Penales					
No Penales					
Que amparan a los conductores de vehiculos automotores					
Administrativas					
De Obra	5,000,000	5,000,000	0.30%		0.35
De Proveeduría	158,379	158,379	0.01%		
Fiscales					
De arrendamiento					
Otras Fianzas Administrativas					
Crédito					
De Suministro	1,495,418	1,495,418	0.09%		0.75
De compraventa					
Financieras					
Otras Fianzas de Crédito	607,503	607,503	0.04%		0.00
Total	7,261,300	7,261,300	0.44%	0	1.10

* De conformidad con el Capítulo 1.3 de la Circular Unica de Fianzas.

** En este campo deberán reportarse los montos de garantías de recuperación constituidos, luego de que cada uno de dichos montos haya sido multiplicado por el factor de calificación de garantías de recuperación y dado a conocer al sector mediante al Capítulo 1.3. de la Circular Unica de Fianzas

Deudor por Responsabilidad de Fianzas por Reclamaciones Pagadas, Moneda Extranjera

Factor medio de calificación de garantías de recuperación y *				0.5622	
Ramos	a) Monto Total	b) Monto menor a un año	c) % DXR del Activo	d)Montos Garantías de Rec. Calificadas con el factor y correspondiente **	DXR cubierto por Garantías Calificadas d/a
	Fidelidad				
Individual					
Colectivo					
Judiciales					
Penales					
No Penales					
Que amparan a los conductores de vehiculos automotores					
Administrativas					
De Obra					
De Proveeduría					
Fiscales					
De arrendamiento					
Otras Fianzas Administrativas					
Crédito					
De Suministro					
De compraventa					
Financieras					
Otras Fianzas de Crédito					
Total					

* De conformidad con el Capítulo 1.3 de la Circular Unica de Fianzas.

** En este campo deberán reportarse los montos de garantías de recuperación constituidos, luego de que cada uno de dichos montos haya sido multiplicado por el factor de calificación de garantías de recuperacion y dado a conocer al sector mediante al Capítulo 1.3. de la Circular Unica de Fianzas

Deudor por Responsabilidad de Fianzas por Reclamaciones Pagadas, Moneda Indizada

Factor medio de calificación de garantías de recuperación y *				0.5622	
Ramos	a) Monto Total	b) Monto menor a un año	c) % DXR del Activo	d)Montos Garantías de Rec. Calificadas con el factor y correspondiente **	DXR cubierto por Garantías Calificadas d/a
	Fidelidad				
Individual					
Colectivo					
Judiciales					
Penales					
No Penales					
Que amparan a los conductores de vehiculos automotores					
Administrativas					
De Obra					
De Proveeduría					
Fiscales					
De arrendamiento					
Otras Fianzas Administrativas					
Crédito					
De Suministro					
De compraventa					
Financieras					
Otras Fianzas de Crédito					
Total					

* De conformidad con el Capítulo 1.3 de la Circular Unica de Fianzas.

** En este campo deberán reportarse los montos de garantías de recuperación constituidos, luego de que cada uno de dichos montos haya sido multiplicado por el factor de calificación de garantías de recuperacion y dado a conocer al sector mediante al Capítulo 1.3. de la Circular Unica de Fianzas

Dentro de la cuenta de Deudores, Fianzas Atlas S.A. no tiene otro adeudo que represente más del 5% del total del activo, mismo que amerite su revelación.

**NOTA DE REVELACIÓN 6:
RESERVAS TÉCNICAS Y GARANTIAS DE RECUPERACIÓN**

Las fianzas emitidas hasta el 31 de diciembre de 1998, se calcularon de acuerdo a su procedimiento tradicional con las siguientes bases:

La reserva de fianzas en vigor se formará con el 50% de la prima bruta correspondiente a la primera anualidad de vigencia y permanecerá hasta que la fianza sea debidamente cancelada.

La reserva de contingencia se constituye con el equivalente al 10% de las primas retenidas por la Institución. Esta reserva es acumulativa y sólo podrá dejar de incrementarse cuando a juicio de la C.N.S.F., su monto sea suficiente para cubrir las posibles pérdidas por el pago de responsabilidades.

Las reservas de fianzas en vigor y de contingencia al 31 de diciembre de 2013, se calcularon mensualmente en base a lo establecido en la Circular Única en su Capítulo 5.2 de la CNSF, conforme a las siguientes bases:

A partir de 1999 el cálculo de las reservas técnicas de fianzas en vigor y de contingencia, consiste en calcular el 87% y 13% respectivamente, sobre la prima base.

Las Reservas Técnicas de la Operación de Fianzas al 31 de diciembre de 2013 fueron revisadas con los estándares de Auditoría Actuarial por un experto independiente.

**ANEXO 10.4.14
Reservas Técnicas (A)**

<i>Por Ramo</i>						
Comportamiento de las primas devengadas retenidas entre las reservas de fianzas en vigor						
Análisis por Ramo	%					
Ramo	Ejercicio					
	2013	2012	2011	2010	2009	
Fidelidad	2.57	- 2.91	64.43	30.75	4.03	
Judiciales	21.50	- 28.34	3.49	- 160.81	1.77	
Administrativas	188.36	- 79.71	63.48	- 21.26	9.94	
Crédito	0.71	- 9.34	- 3.11	3.31	0.56	
Total	213.15	- 120.30	128.29	- 148.01	16.30	

Para integrar o agrupar los rubros contables, referirse al Capítulo 10.5. de la Circular Unica de Fianzas.

Reservas Tecnicas (B)

Por Subramo					
Comportamiento de las primas devengadas retenidas entre las reservas de fianzas en vigor					
Análisis por Ramos	%				
	Ejercicio				
FIDELIDAD	2013	2012	2011	2010	2009
Individual	- 14.40	3.28	3.51	15.57	2.11
Colectivo	16.98	- 6.19	60.92	15.18	1.93

Reservas Tecnicas (C)

JUDICIALES	Ejercicio				
	2013	2012	2011	2010	2009
Penales	17.16	- 6.68	- 6.36	12.20	1.10
No Penales	4.34	- 21.66	9.85	- 173.01	0.66
Que amparen a los conductores de vehículos automotores	-	-	-	-	-

Reservas Tecnicas (D)

ADMINISTRATIVAS	Ejercicio				
	2013	2012	2011	2010	2009
De Obra	221.13	- 22.39	- 4.66	20.94	1.36
De Proveduría	- 26.93	7.67	- 6.34	- 19.68	0.91
Fiscales	1.98	- 29.05	31.58	- 32.07	1.24
De arrendamiento	- 6.51	- 35.55	40.07	11.25	3.53
Otras Fianzas Administrativas	- 1.31	- 0.39	2.82	- 1.70	2.90

Reservas Tecnicas (E)

CREDITO	Ejercicio				
	2013	2012	2011	2010	2009
De Suministro	- 1.20	- 6.04	- 10.16	2.24	0.09
De Compraventa	2.66	- 3.16	1.17	0.51	0.63
Otras de Crédito	- 0.76	- 0.14	5.88	0.55	- 0.16
Financieras	-	-	-	-	-

Reservas Tecnicas (F)

FIDEICOMISOS DE GARANTIA	Ejercicio				
	2013	2012	2011	2010	2009
Relacionados con pólizas de fianza	0	0	0	0	0
Sin relación con pólizas de fianza	0	0	0	0	0

[Para integrar o agrupar los rubros contables, referirse al Capítulo 10.5. de la Circular Unica de Fianzas]

ANEXO 10.4.15

MONTOS GARANTIZADOS (FACTOR DE CALIFICACION DE GARANTIAS DE RECUPERACION γ Y MONTOS DE GARANTIAS CONSTITUIDAS)		
MONTO DE GARANTIAS DE RECUPERACION CONSTITUIDOS PARA RESPONSABILIDADES DE FIANZAS EN VIGOR (POR TIPO DE GARANTIA)	Factor de Calificación de Garantías de Recuperación γ	Montos de Garantías Constituidos Sobre Responsabilidades de Fianzas en Vigor, multiplicados por su respectivo factor de calificación de garantía de recuperación (MAG)
Prenda consistente en dinero en efectivo, valores emitidos o garantizados por el Gobierno Federal o valores emitidos por instituciones de crédito con calificación "Superior o Excelente"	1.00	116,971,294.81
Prenda consistente en valores emitidos por instituciones de crédito con calificación de "Bueno y Adecuado"	0.80	-
Prenda consistente en valores emitidos por instituciones de crédito con calificación menor al "Adecuado"	0.50	-
Prenda consistente en depósitos en instituciones de crédito	1.00	-
Prenda consistente en préstamos y créditos en instituciones de crédito	1.00	-
Carta de crédito de Instituciones de Crédito Mexicanas	1.00	903,895,071.94
Carta de Crédito "Stand By" o Carta de crédito de Instituciones de Crédito Extranjeras con calificación "Superior o Excelente"	1.00	-
Carta de Crédito "Stand By" o Carta de crédito de Instituciones de Crédito Extranjeras con calificación "Bueno o Adecuado"	0.80	108,283,240.10
Carta de Crédito "Stand By" notificada o Carta de crédito notificada de Instituciones de Crédito Extranjeras con Calificación "Bueno o Adecuado"	0.50	2,704,901.19
Carta de Crédito "Stand By" o Carta de crédito de Instituciones de Crédito Extranjeras con calificación menor al "Adecuado"	0.25	2,380.06
Contrafianza de Instituciones Afianzadoras Mexicanas o bien de Instituciones del Extranjero que estén inscritas ante la Secretaría de Hacienda y Crédito Público en el "Registro General de Reaseguradoras Extranjeras para tomar Reaseguro y Reafianzamiento del País"	1.00	6,928,957,526.54
Manejo Mancomunado de Cuentas Bancarias	1.00	7,903,101.13
Fideicomisos celebrados sobre valores aprobados por la Comisión Nacional Bancaria y de Valores como objeto de inversión	0.75	-
Prenda consistente en valores aprobados como objeto de inversión por la Comisión Nacional Bancaria y de Valores	0.75	-
Hipoteca	0.75	-

Para la consideración de calificaciones "...Superior, Excelente, Bueno o Adecuado, etc...", referirse a la Disposición 1.3.4. del Capítulo 1.3. de la Circular Unica de Fianzas.

MONTOS GARANTIZADOS (FACTOR DE CALIFICACION DE GARANTIAS DE RECUPERACION γ Y MONTOS DE GARANTIAS CONSTITUIDAS)		
MONTO DE GARANTIAS DE RECUPERACION CONSTITUIDOS PARA RESPONSABILIDADES DE FIANZAS EN VIGOR (POR TIPO DE GARANTIA)	Factor de Calificación de Garantías de Recuperación γ	Montos de Garantías Constituidos Sobre Responsabilidades de Fianzas en Vigor, multiplicados por su respectivo factor de calificación de garantía de recuperación (MAG)
Afectación en Garantía	0.75	470,255,122.07
Fideicomisos celebrados sobre inmuebles dados en garantía	0.75	-
Contrato de Indemnidad de empresa del extranjero con calificación de "Bueno, Excelente o Superior"	0.75	135,873,346.58
Contrato de Indemnidad de empresa del extranjero con calificación de "Adecuado"	0.25	516,831.88
Obligación solidaria de una empresa mexicana calificada por una agencia calificadoras internacional	0.75	-
Fideicomisos celebrados sobre otros valores no aprobados por la Comisión Nacional Bancaria y de Valores	0.50	-
Prenda consistente en otros valores no aprobados por la Comisión Nacional Bancaria y de Valores	0.50	35,000.00
Fideicomisos celebrados sobre bienes muebles	0.50	-
Prenda consistente en bienes muebles	0.50	3,008,274.06
Acreditada solvencia	0.40	9,049,703,714.25
Acreditada solvencia: Contar con un análisis de los Estados Financieros con base en la aplicación de índices financieros, y dicho análisis tiene antigüedad superior a un año y el retraso de la actualización es de hasta seis meses	0.20	143,212.30
Acreditada solvencia: Contar con un análisis de los Estados Financieros con base en la aplicación de índices financieros, y dicho análisis tiene antigüedad superior a un año y el retraso de la actualización es mayor a seis meses	-	-
Ratificación de firmas	0.35	680,008,801.57
Firma de obligado solidario persona física con una relación patrimonial verificada	0.25	685,658,272.82
Fianzas sin garantía de recuperación o que no se apeguen a los requisitos previstos por las presentes disposiciones.	-	-
Totales		19,093,920,091.29
Factor medio de calificación de garantías de recuperación γ		0.5622

Para la consideración de calificaciones "...Superior, Excelente, Bueno o Adecuado, etc...", referirse a la Disposición 1.3.5. del Capítulo 1.3. de la Circular Unica de Fianzas

Datos históricos sobre los Resultados del triángulo de Desarrollo de Reclamaciones

Reclamaciones	Año en que ocurrió la Reclamación				
	2013	2012	2011	2010	2009
En el mismo año	3,906,076.42	25,991,701.56	4,243,513.11	22,053,796.42	14,240,309.76
Un año después		27,900,821.27	3,100,000.00	2,475,320.59	180,062.14
Dos años después			961,437.80	4,215,110.36	2,200,000.00
Tres años después				-	204,212.09
Cuatro años después					14,552.38

$$\sum_{i=1}^n A_i = \text{Total de reclamaciones registradas en el año actual.}$$

i= 1,2, ... n=número de ejercicios.

ANEXO 10.4.16-b

Desarrollo de las Reclamaciones (pagadas) en relación a su costo estimado como proporción de las Reclamaciones Recibidas Pendientes de Comprobación fin de año y a lo largo del tiempo

Desarrollo de las Reclamaciones	Monto				
	2013	2012	2011	2010	2009
Reclamaciones Pendientes de Comprobación *	2,152,075.28	45,544,462.63	10,070,892.98	10,820,595.40	58,862,506.78
Reclamaciones Pagadas	32,782,887.87	33,511,024.00	8,918,833.70	22,233,858.56	14,240,309.76
	Indice				
Reclamaciones Pagadas / Reclamaciones Pendientes de Comprobación	15.23315108	0.73578701	0.885605052	2.054772195	0.241924963

* El monto de las Reclamaciones Pendientes de Comprobación, considera el saldo acumulado de la cuenta 8501. El monto de las Reclamaciones Pagadas se obtiene para cada año.

(Los datos a reportar deberán ser consistentes con el año de ocurrido o con el año de registro de la reclamación)

**NOTA DE REVELACION 8:
REAFIANZAMIENTO Y REASEGURO FINANCIERO**

Con el objeto de atender eficientemente a nuestros clientes, desde el año 2001 celebramos varios contratos de reafianzamientos automáticos que nos han brindado una capacidad de afianzamiento suficiente para atender a nuestra cartera de clientes.

Las empresas que participan como reafianzadoras en los contratos cuota parte y primer excedente, son instituciones de primer nivel y, en el caso, de empresas extranjeras con una alta calificación que nos ofrece la seguridad que se requiere para este tipo de operaciones. Las empresas participantes son:

Reafianzador	País de origen	No. de Registro
Reaseguradora Patria	México, D.F.	NO APLICA
Seguros Atlas S.A.	México, D.F.	NO APLICA
Swiss Reinsurance Co.	Zurich, Suiza	RGRE-003-85-221352
Everest Reinsurance Co.	Delaware, Estados Unidos	RGRE-224-85-299918
Atradius Reinsurace Limited	Dublín, Irlanda	RGRE-901-05-326915
NV Nationale Borg Reinsurance	Amsterdam, Holanda	RGRE-1063-11-328552

El objetivo de las políticas, estrategias y procedimientos en materia de contratación, monitoreo, evaluación y administración de las operaciones de reafianzamiento es lograr diversificar las responsabilidades asumidas por fianzas nuevas, renovaciones, y prórrogas en términos de las diferentes disposiciones en materia de límites de retención por fianza y por fiado o grupo económico al cual pertenezca.

De acuerdo al comportamiento de la producción en los últimos años, los contratos de obra pública y privada, así como los pedidos de proveeduría de empresas del sector paraestatal han tenido un importante incremento en el número y monto de operaciones, así la composición de nuestra cartera queda establecida en los siguientes porcentajes de participación:

RAMO	PARTICIPACION PORCENTUAL
FIDELIDAD	0.25%
JUDICIAL	3.97%
ADMINISTRATIVO	78.55%
CREDITO	17.23%

El ramo más importante es el administrativo, dentro del cual destacan las fianzas emitidas para garantizar los cumplimientos y anticipos provenientes de obra y proveeduría, cuyo origen es público y privado, atendiendo a contratistas nacionales y extranjeros.

En los últimos años de operación, la institución cedió en reafianzamiento automático y facultativo el 37% de las responsabilidades asumidas.

Así mismo, para cada contrato de reafianzamiento firmado, esta Institución de Fianzas cuenta con un archivo de suscripción que documenta la transacción en términos técnicos, legales, económicos y contables, incluyendo la medición de la transferencia de responsabilidades afianzadas.

ANEXO 10.4.22
INTEGRACION DEL SALDO DE LAS CUENTAS POR COBRAR Y
POR PAGAR A REAFIANZADORES

ANTIGÜEDAD	NOMBRE DEL REAFIANZADOR	SALDO DE CUENTAS POR COBRAR	% SALDO/TOTAL	SALDO DE CUENTAS POR PAGAR	% SALDO/TOTAL
MENOR A 1 AÑO	PRIMERO FIANZAS, S.A.	0	0.00%		
	AFIANZADORA SOFIMEX,S.A.	738,514	100.00%		
	FIANZAS MONTERREY, S.A.	0	0.00%		
	AFIANZADORA SOFIMEX, S.A.			458,234	3.50%
	REASEGURADORA PATRIA,S.A.			775,505	5.92%
	SEGUROS ATLAS, S.A.			2,179,778	16.64%
	FIANZAS MONTERREY, S.A.			4,872	0.04%
	CIA. AMERICANA DE FIANZAS,S.A.			0	0.00%
	EVEREST REINSURANCE COMPANY			1,809,719	13.81%
	LIBERTY MUTUAL INSURANCE COMPANY			19,585	0.15%
	SWISS REINSURANCE COMPANY			2,393,169	18.27%
	TRAVELERS CASUALTY AND SURETY			4,477,098	34.17%
	ZURICH AMERICAN INSURANCE COMPANY			-772,466	-5.90%
	ASSA CMPAÑIA DE SEGUROS			143,535	1.10%
	ATRADIUS REINSURANCE LIMITED			622,938	4.76%
ARGONAUT INSURANCE COMPANY			193,626	1.48%	
NATIONAL BORG-MAATSCHAPPIJ NV			795,079	6.07%	
MAYOR A 1 AÑO Y MENOR A 2 AÑOS					
MAYOR A 2 AÑOS Y MENOR A 3 AÑOS					
MAYOR A 3 AÑOS					
TOTAL		738,514	100%	13,100,672	100%

*Para integrar o agrupar los rubros contables, referirse al Capítulo 10.5. de la Circular Unica de Fianzas.

**NOTA DE REVELACION 9:
REQUERIMIENTO MÍNIMO DE CAPITAL BASE DE OPERACIONES Y MARGEN
DE SOLVENCIA**

ANEXO 10.4.24

Requerimiento Bruto de Solvencia			
Concepto	Monto		
	2013	2012	2011
R1 Requerimiento por Reclamaciones Recibidas con expectativa de pago	7,722,291.23	14,461,704.10	15,278,925.57
R2 Requerimiento por Exposición a Pérdidas por Calidad de Garantías Recabadas	10,479,246.30	4,437,836.58	4,113,218.60
R3 Requerimiento por Riesgo de Suscripción	48,153,059.61	375,933,842.23	351,520,266.64
RO Requerimiento de Operación (R1+R2+R3)	66,354,597.13	394,833,382.91	370,912,410.81
RRT Requerimiento por Faltantes en la Cobertura de la Inversión de las Reservas Técnicas	0.00	0.00	0.00
RRc Requerimiento por Riesgo de Credito Financiero	16,140,475.02	14,223,353.51	14,222,288.61
RI Requerimiento por Inversiones (RRT+RRc)	16,140,475.02	14,223,353.51	14,222,288.61
RBS Requerimiento Bruto de Solvencia (RO+RI)	82,495,072.15	409,056,736.42	385,134,699.42

Para conocer la metodología de integración de los requerimientos que integran el RBS, referirse al Capítulo 1.2.de la presente Circular.

ANEXO 10.4.25

Requerimiento Mínimo de Capital Base de Operaciones y Margen de Solvencia (o Insuficiencia de Capital)					
Concepto	Monto				
	2013	2012	2011	2010	2009
I.- Suma Requerimiento Bruto de Solvencia	82,495,072.15	411,255,539.54	392,913,780.38	192,711,581.56	83,326,591.72
SNDRC Saldo no dispuesto de la reserva de contingencia.	84,967,121.15	78,169,389.69	71,751,298.47	65,139,587.99	60,167,888.71
Cx. Coberturas en Exceso de Pérdida contratadas en reafianzamiento.	0.00	0.00	0.00	0.00	0.00
II.- Suma Deducciones*	84,967,121.15	78,169,389.69	71,751,298.47	65,139,587.99	60,167,888.71
III.- Requerimiento Mínimo de Capital Base de Operaciones (RMCBO) = I - II	0.00	333,086,149.85	321,162,481.91	127,571,993.57	23,158,703.01
IV.- Activos Computables al RMCBO	581,860,631.07	567,355,169.45	547,177,256.75	511,147,370.95	437,028,505.24
V.- Margen de Solvencia (Faltante en Cobertura) = IV - III	581,860,631.07	234,269,019.60	226,014,774.84	383,575,377.38	413,869,802.23

Para conocer la metodología de integración de los rubros que integran el RMCBO y la estimación del Margen de Solvencia, referirse a las Reglas para el Requerimiento Mínimo de Capital Base de Operaciones de las Instituciones de Fianzas y a través de las que se fijan los requisitos de las Sociedades Inmobiliarias de las propias Instituciones

* El monto total de deducciones no puede ser superior al monto del requerimiento bruto de solvencia.

**NOTA DE REVELACION 10:
COBERTURA DE REQUERIMIENTOS ESTATUTARIOS**

ANEXO 10.4.26

Cobertura de requerimientos estatutarios

Requerimiento Estatutario	Indice de Cobertura				Sobrante (Faltante)			
	2013	2012	2011	2010	2013	2012	2011	2010
Reservas técnicas ¹	1.04	1.14	1.59	1.65	275,039,532.63	287,370,653.77	344,607,024.81	330,091,511.48
Requerimiento Mínimo de Capital Base de Operaciones ²	0.94	11.55	12.01	14.4	546,631,226.79	515,764,501.83	644,649,202.95	561,913,187.15
Capital mínimo pagado ³	12.96	12.42	11.91	10.81	736,971,726.36	678,080,028.25	623,458,174.90	541,218,996.35

1 Inversiones que respaldan las reservas técnicas / reservas técnicas

2 Inversiones que respaldan el requerimiento mínimo de capital base de operaciones más el excedente de inversiones que respaldan las reservas técnicas / requerimiento mínimo de capital base de operaciones.

3 Los recursos de capital de la Institución de Fianzas computables de acuerdo a la regulación / Requerimiento de capital mínimo pagado para cada operación y/o ramo para los que esté autorizada la Institución de Fianzas.

Nota: Los datos presentados en este cuadro pueden diferir con los datos a conocer por la Comisión Nacional de Seguros y Fianzas, de manera posterior a la revisión que esa Comisión realiza de los mismos.

**NOTA DE REVELACION 12:
ADMINISTRACION DE RIESGOS**

Fianzas Atlas S.A. no tiene primas ni responsabilidades afianzadas por grupo de fiados que, por sus nexos patrimoniales o de responsabilidad, puedan representar la posibilidad de un riesgo común, así mismo, la exposición de quebranto de la afianzadora ante el incumplimiento de cualquiera de los fiados con mayor peso dentro de la cartera de la institución, es nula, debido a que todas las fianzas se encuentran garantizadas.

Esta Institución realiza mensualmente su junta del Comité de Administración Integral de Riesgos, el cual efectúa revisión de sus diferentes riesgos de acuerdo a los reportes de nuestro asesor externo como son: Riesgos de crédito, Riesgo de mercado, Riesgo de liquidez, Riesgo operativo, y Riesgo Legal.

-Riesgo de mercado

El Riesgo de Mercado es la pérdida potencial por cambios en los factores de riesgo que incidan sobre el precio de mercado de las posiciones, ya sean absolutas o relativas a alguna medida de desempeño, tales como tasas de interés, tipos de cambio e índices de precios, entre otros. Se mide por el cambio no esperado en la valuación de la cartera de inversión. Fianzas Atlas utilizará el Valor en Riesgo (VaR) y la sensibilidad de la posición a distintos factores de riesgo como medidas principales del riesgo de mercado.

-Riesgo de crédito

De entre los instrumentos bancarios o privados, sólo podrán ser adquiridos aquellos emitidos por empresas de reconocida liquidez, solvencia y bursatilidad conforme a los juicios y criterios de los Comités de Riesgos e Inversiones.

El riesgo de crédito se define como la pérdida potencial por la falta de pago de capital o intereses de un emisor, así como por una degradación en su calificación crediticia, en las inversiones en títulos no-gubernamentales que pudiera afectar a Fianzas Atlas S.A.

El análisis de riesgo de mercado que se utiliza es el Modelo Paramétrico como los de Simulación Monte Carlo y Simulación Histórica.

-Riesgo de liquidez

Con respecto al riesgo de liquidez, es decir, la pérdida potencial que pudiera enfrentar la institución por la liquidación anticipada de sus activos.

-Riesgo operativo

El Riesgo Operativo, el cual es la pérdida potencial por fallas o deficiencias en los sistemas de información, en los controles internos o por errores en el procesamiento de las operaciones. Fianzas Atlas, ha actualizado sus manuales de operación, minimizando el margen de error en los procesos operativos que lleva a cabo.

-Riesgo legal

La pérdida potencial por incumplimiento de las disposiciones legales y administrativas aplicables, la emisión de resoluciones administrativas y judiciales desfavorables y la aplicación de sanciones, en relación con la operación de Fianzas Atlas, también llamado Riesgo Legal, se ve disminuido con la constante comunicación, participación y actualización en la Asociación que reúne al sector afianzador.

**NOTA DE REVELACION 15:
RECLAMACIONES CONTINGENTES DERIVADAS DE ADQUISICIONES,
ARRENDAMIENTOS O CONTRATOS DE OBRA PÚBLICA.**

Esta institución tiene reclamaciones contingentes relacionadas con fianzas sujetas a resolución por controversia generada entre fiado y beneficiario en el rubro de reclamaciones recibidas de fianzas, por un monto de \$ 147'239,888.

**NOTA 10.4.41.
PRIMAS ANTICIPADAS**

Fianzas Atlas, por el ejercicio terminado el 31 de diciembre de 2013, registró primas anticipadas cuya vigencia inicia a partir del 1° de enero de 2014, las cuales se registraron en las siguientes cuentas:

Ramos y Subramos	Prima	Derechos	Gastos de Trámite	I.V.A	Comisiones	Reafianzamiento Cedido	Comisiones de Reafianzamiento
Fidelidad							
Individual							
Colectivo	170,859.00	5,980.08	5,600.00	29,190.25	39,077.35	33,355.68	15,010.05
Judiciales							
Penales							
No Penales							
Que amparen a los conductores de vehículos automotores							
Administrativas							
De Obra	571,707.88	20,009.76	20,442.17	97,945.64	200,294.05	108,624.59	48,881.05
De Proveduría	2,780,939.76	97,332.90	166,514.34	487,166.07	249,908.45	1,594,357.91	285,713.30
Fiscales	245,682.42	8,598.89	2,000.00	41,005.00	85,988.85	84,565.48	36,941.53
De arrendamiento	40,914.77	1,432.02	9,560.00	8,305.09	2,981.02	13,160.32	3,594.64
Otras Fianzas Administrativas	927,286.60	32,455.04	9,597.49	155,094.25	267,909.95	406,411.81	147,647.25
Crédito							
De Suministro	421,696.98	14,759.40	26,600.00	74,089.02	10,766.45	337,357.61	151,810.92
De Compraventa							
Financieras							
Otras Fianzas de Crédito							
Fideicomisos de Garantía							
Relacionados con pólizas de fianza							
Sin relación con pólizas de fianza							
Total	5,159,087.41	180,568.09	240,314.00	892,795.32	856,926.12	2,577,833.40	689,598.74

OTRAS NOTAS DE REVELACION

Nuestros auditores externos son: en la parte financiera el C.P.C. Erwin Alejandro Ramírez Gasca del despacho Prieto, Ruiz de Velasco y Cía., S.C. y en la parte actuarial el Act. Alberto Elizarraras Zuloaga de KPMG Cárdenas Dosal S.C.

Director General
Lic. Jorge Orozco Lainé

Director Administrativo
C.P. María Eugenia
Martínez Rodríguez

Auditor Interno
L.C. Alejandra Zapien
Vázquez

Contador General
C.P. Omar Chávez Victoria