
FIANZAS MONTERREY S.A.
A continuación se presentan las Notas de Revelación complementarias a los estados financieros de Fianzas
Monterrey, S.A., al 31 de diciembre de 2008 en base a la circular F-11.1.3 emitida por la Comisión Nacional de
Seguros y Fianzas.

NOTAS DE REVELACION A LOS ESTADOS FINANCIEROS

NOTA DE REVELACIÓN 4
INVERSIONES

NOVENA
Al cierre del ejercicio 2008 la Compañía no tuvo operaciones con productos derivados.

DÉCIMA
 Al cierre del ejercicio 2008 el monto de las disponibilidades de la compañía no fue relevante.

DÉCIMA PRIMERA
Al cierre del ejercicio 2008 no existe ninguna restricción a la disponibilidad o fin al que se destinan las
inversiones de Fianzas Monterrey, S.A.

NOTA DE REVELACIÓN 7
VALUACION DE ACTIVOS, PASIVOS Y CAPITAL

DÉCIMA SÉPTIMA

I. Características de las Metodologías.

La valuación de los estados financieros se adecuó en 2008 a la circular 19.1, publicada el 29 de mayo del
2008, para un entorno no inflacionario. En el caso de inmuebles, se utilizará el método de
actualización de costos específicos mediante avalúo de una institución de crédito, cuando menos
una vez cada 2 años.

II. Integración del Capital Social

Al 31 de diciembre de 2008 el capital social está integrado como se muestra a continuación:
Acciones * Descripción Monto

1,999 Serie “F”, que representa por lo menos el 51% (cincuenta y uno por ciento)
del capital social de la sociedad y sólo podrán ser adquiridas por una
institución financiera del exterior, directa o indirectamente, o por una
sociedad controladora filial, en términos de lo dispuesto en la Ley Federal
de Instituciones de Fianzas.

$ 44,977,500

1 Serie “F”, que representa por lo menos el 51% (cincuenta y uno por ciento)
del capital social de la sociedad y sólo podrán ser adquiridas por una
institución financiera del exterior, directa o indirectamente, o por una
sociedad controladora filial, en términos de lo dispuesto en la Ley Federal
de Instituciones de Fianzas.

$ 22,500

2,000 Capital social histórico $ 45,000,000
 Incremento por actualización $ 155,067,579

 Capital social actualizado a pesos del 31 de diciembre de 2008 $ 200,067,579
* Acciones ordinarias nominativas sin expresión de valor nominal.

Integración de las utilidades Retenidas
 Al 31 de diciembre de 2008 las utilidades retenidas se integran como se muestra a

continuación:
 Importe Histórico

Incremento por actualización
Aplicación circular 19.1 (Cancelación del exceso o Insuficiencia en la
actualización del Cap. Contable)

635,610,477
88,187,543

-293,898,603

 Utilidades Retenidas actualizadas a pesos del 31 de diciembre de 2008 $ 429,899,417

Capitalización del Superávit
 Al 31 de diciembre de 2008 el monto originado por la capitalización parcial del superávit se

muestra a continuación:
 El 31 de marzo de 1991 se capitalizaron 1,273,000

III. Supuestos de inflación y tipo de cambio empleados en la valuación

La tasa de inflación fué de 6.53% en 2008 según INPC fijado por Banxico.
Al 31 de diciembre de 2008 el tipo de cambio fijado por Banxico fue de $13.8385 por dólar.
Al 31 de diciembre de 2008 el valor fijado por Banxico para UDIS fue de $ 4.184316

IV. Supuestos de Reclamaciones Pagadas Esperadas y de Severidad empleados por ramos y subramos.

Ramos y Subramos Supuesto de reclamaciones pagadas esperadas
FIDELIDAD N/A
Individual 0.3871%
Colectivo 1.7706%
JUDICIALES 0.7687%
Penales 0.7687%
No penales 0.7687%
Que amparen a los conductores de vehículos
automotores 0.0000%
ADMINISTRATIVAS 0.3130%
Obra 0.3130%
Proveeduría 0.3130%
Fiscales 0.3130%
De arrendamiento 0.3130%
Otras Fianzas Administrativas 0.3130%
CRÉDITO 2.6338%
Suministro 2.6338%
Compraventa 2.6338%
Financieras 2.6338%
Otras Fianzas de Crédito 2.6338%

V. No hay correlación significativa entre los diferentes supuestos empleados en la valuación de activos, pasivos
y capital.

DÉCIMA OCTAVA

Resumen de las características de las inversiones en valores de Fianzas Monterrey, S.A. al 31 de
diciembre de 2008.

Tipo Base de Valuación Sector Calificación Corto Plazo Largo Plazo Total
Financiar la Operación Gubernamental Gobierno 274,896,386.23 349,245,599.90 624,141,986.13

Financiero Sobresaliente 45,590,443.48 100,333,262.60 145,923,706.08
No Financiero Alto 5,085,896.40 70,579,787.09 75,665,683.49

Bueno 9,904,111.60 28,243,072.36 38,147,183.96
Sobresaliente 81,807,265.87 234,557,261.76 316,364,527.63
Otros 9,971,693.20 - 9,971,693.20
Alto - 3,015,913.43 3,015,913.43
Sobresaliente - 30,121,869.86 30,121,869.86

Total Financiar la Operación 427,255,796.78 816,096,767.00 1,243,352,563.78
Conservar a Gubernamental Gobierno 72,280,429.08 270,086,958.52 342,367,387.60
Vencimiento Financiero Sobresaliente - 26,042,301.75 26,042,301.75

No Financiero Alto - 10,116,030.44 10,116,030.44
Sobresaliente - 123,770,861.13 123,770,861.13

Extranjeros Sobresaliente - 40,599,651.32 40,599,651.32
Total Conservar a Vencimiento 72,280,429.08 470,615,803.17 542,896,232.25

 Inversiones Permanentes Método de Participación. No Financiero Otros 172,170,389.64 172,170,389.64
Total Inversiones Permanentes - 172,170,389.64 172,170,389.64
Total Inversiones 499,536,225.86 1,458,882,959.81 1,958,419,185.67

 La valuación está
determinada conforme al
Costo Amortizado de las
inversiones.

Extranjeros

 La valuación está
determinada conforme a
los precios proporcionados
por el Proveedor Integral
de Precios.

Nota: Las inversiones de Fianzas Monterrey, S.A. se clasificaron conforme a las disposiciones vigentes y en
atención en las necesidades de la operación de la compañía. Al cierre del ejercicio de 2008 la compañía no tuvo
resultados no realizados por transferencias de títulos entre categorías, ni se realizaron ventas o traspasos de
instrumentos clasificados como para Conservar a Vencimiento.

Al 31 de diciembre de 2008 no existe ningún evento extraordinario que pudiera afectar la valuación de la cartera
de instrumentos financieros de la compañía.

DÉCIMA NOVENA
 Otras notas de revelación.
Al 31 de diciembre de 2008 no existen otros temas o asuntos por revelar.

NOTA DE REVELACIÓN 8

REAFIANZAMIENTO Y REASEGURO FINANCIERO

VIGÉSIMA TERCERA

Fianzas Monterrey no opera Reaseguro Financiero

NOTA DE REVELACIÓN 11
PASIVOS LABORALES

VIGÉSIMA SÉPTIMA

La Institución tiene establecido un plan de pensiones y un plan que cubre la prima de antigüedad, que sus
empleados tiene derecho a percibir al terminar la relación laboral después de 15 años de servicio, ambos se
reconocen como costo de los años en que se prestan tales servicios, con base en estudios actuariales
utilizando el método de crédito unitario proyectado.

Valuación Actuarial con los lineamientos de la NIF D-3

CONCEPTO

PLAN DE
PENSIONES

PRIMA DE
ANTIGÜEDAD

A.- Resultados de la Valuación Actuarial

1. Obligaciones por derechos adquiridos (ODA)
2. Obligación por beneficios actuales (OBA)
3. Obligación por beneficios proyectados (OBP)

(5,547,229)
(5,537,229)
(5,962,021)

0
(8,932)
(8,932)

B.- Situación financiera al 1 de enero 2009.

1. Obligación por beneficios proyectados
2. Valor del mercado de los activos
3. Situación Financiera
4. Obligación de transición por reconocer
5. Cambios o mejoras al plan por reconocer
6. (Ganancias) o perdidas por reconocer
7. (Reserva) /Prepago
8. Vida futura esperada promedio

(5,962,021)
5,770,601
(191,420)

0
(423,000)

422,652
(191,769)

4.20

(8,932)
8,932

0
36

1,901
(4,567)
(2,630)

7.05

C.- Determinación de la (Reserva) /Prepago al 31
Dic. 2008

1. (Reserva) /Prepago al 01-01- 2008
2. Costo neto del ejercicio fiscal.
3. Contribuciones al fondo

(191,769)
118,553
118,553

(2,630)
625
625

4. Beneficios pagados de la reserva
5. Ajuste por Fas88 (Ganancia) /Perdida
6. Ajuste a la reserva en libros
7. (Reserva) /Prepago al 31-12- 2008

0
0
0

(191,769)

0
0
0

(2,630)

El estudio es realizado por el despacho especialista en la materia Watson Wyatt Mexico, S.A. de C.V.
El monto de los fondos para el plan de pensiones de la compañía al 31 de diciembre de 2008 asciende a
$15.230,925 los cuales están invertidos al 100% en instrumentos respaldados por el Gobierno Federal,
conforme a las disposiciones vigentes.

NOTA DE REVELACIÓN 13
CONTRATOS DE ARRENDAMIENTO FINANCIERO

TRIGÉSIMA PRIMERA

La Institución no tiene Contratos de Arrendamiento Financiero.

NOTA DE REVELACIÓN 14

EMISION DE OBLIGACIONES SUBORDINADAS Y OTROS TUTULOS DE CREDITO

TRIGÉSIMA SEGUNDA

Al 31 de diciembre de 2008 la compañía no ha realizado ninguna emisión de obligaciones ni de ningún otro tipo
de título de crédito.

NOTA DE REVELACIÓN 15
OTRAS NOTAS DE REVELACIÓN

TRIGÉSIMA CUARTA.-

En relación a esta fracción de las notas de revelación, les informamos que no tenemos actividades
interrumpidas que afecten el estado de resultados de Fianzas Monterrey, S.A.

TRIGÉSIMA SEXTA.-

Les informamos que no existen hechos ocurridos o situaciones relevantes a comentar con posterioridad
al cierre del ejercicio que afecten las cuentas anuales.

NOTAS DE REVELACIÓN DE INFORMACIÓN ADICIONAL A LOS ESTADOS

FINANCIEROS

NOTA DE REVELACIÓN 1
RAMOS Y SUBRAMOS AUTORIZADOS

TERCERA
RAMOS Y SUBRAMOS DE FIANZAS AUTORIZADOS

I.- Fianzas de fidelidad, en los subramos siguientes:
 a).- Individuales y
 b).- Colectivas
II.- Fianzas judiciales, en los subramos siguientes:
 a).- Judiciales penales
 b).- Judiciales no penales y
 c).- Judiciales que amparen a los conductores de vehículos automotores
III.- Fianzas administrativas, en los subramos siguientes:
 a).- De obra
 b).- De proveeduría
 c).- Fiscales
 d).- De arrendamiento y
 e).- Otras fianzas administrativas
IV.- Fianzas de crédito, en los subramos siguientes:

 a).- De suministro
 b).- De compraventa
 c).- Financieras y
 d).- Otras fianzas de crédito
V.- Fideicomisos de Garantía, en los subramos siguientes:
 a).- Relacionados con pólizas de fianza y
 b).- Sin relación con pólizas de fianza.

NOTA DE REVELACIÓN 2
POLÍTICAS DE ADMINISTRACIÓN Y GOBIERNO CORPORATIVO

CUARTA

I. ANEXO I

Fecha del ejercicio Capital Inicial Capital
Suscrito

"Capital no
Suscrito"

"Capital
Pagado"

Inicial
 Aumentos
 Disminuciones
Final

200,067,579
0
0

200,067,579

246,666,077
0
0

246,666,077

46,598,498
0
0

46,598,498

200,067,579
0
0

200,067,579
En el ejercicio 2008 no hubo aumentos ni disminuciones al Capital Social

II. Fianzas Monterrey, está constituida como una Sociedad Anónima y es filial de New York Life Insurance
Company, de New York, de Estados Unidos de América, a través de New York Life Worldwide Capital,
Inc, de Delaware, Estados Unidos de América, autorizada por la Secretaría de Hacienda y Crédito
Público para la realización de las operaciones de Fianzas, Reafianzamiento así como otras operaciones
de garantía que autorice la Secretaría de Hacienda y Crédito Público.

Fianzas Monterrey participa de forma directa con el 99.99% del capital social de Operadora FMA, S.A.
de C.V. la cual tiene por objeto la prestación de servicios corporativos de apoyo, tales como: asesoría
profesional y técnica en materia de contabilidad, finanzas, impuestos, administración, comercialización,
capacitación, representación jurídica, entre otras.

Fianzas Monterrey participa de forma directa con el 3.97% del capital social de New York Life Insurance
Worldwide Limited (NYLIW), empresa 100% subsidiaria de New York Life International, LLC accionista
de la institución.

III. 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.

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.

IV. Miembros del Consejo de Administración.

Nombre Cargo Tipo Experiencia Profesional Experiencia Laboral

Agustin Berdeja Prieto

Consejero
Independiente Propietario

Licenciatura En Derecho
Universidad Iberoamericana
Maestria En Derecho
Universidad De Harvard

Berdeja Y Asociados, S.C.
Socio Administrador

Alfonso Antonio Castro
Toledo

Consejero Propietario

Economista
ITAM
Curso De Alta Dirección
IPADE

Seguros Monterrey New York Life
Miembro Del Consejo De Administración
Geo New York Life, S.A.
Vicepresidente Ejecutivo Del Consejo De
Administración

Gary E. Wendlandt Consejero Propietario

Socio
Sociedad De Actuarios (FSA)
Miembro
Academia De Actuaria Americana
(MAAA) Licenciatura De Ciencias
En Matemáticas Aplicadas
Washinton University, St

New York Life Insurance Company
Vicepresidente Ejecutivo

Javier Francisco
Lozano Morales

Consejero y
Secretario Suplente

Licenciado En Ciencias
Jurídicas Universidad
Regiomontana Programa En
Alta Dirección De Empresas
IPADE
Diplomado En Derecho Fiscal
ITESM

Seguros Monterrey New York Life, S.A.
De C.V.
Director Jurídico
Grupo Vamsa, S.A. De C.V.
Responsable de la función jurídica

Juan Claudio Salles
Manuel

Consejero
Independiente Propietario

Contador Público
UNAM
Registro Como Auditor Externo
CNSF

Salles, Sainz - Grant Thornton
Socio Fundador
Salles, Sainz - Grant Thornton
Socio Director

Luis Fernando Velasco
Rodríguez

Consejero Propietario

Ingeniero Civil
Universidad Anáhuac
Maestría en Administración de
Negocios
Harvard Graduate School of
Business Administration

Asesor Independiente
Asesor en Finanzas Corporativas
Banco Compartamos
Consejero Independiente
World Education and Development
Consejero Independiente

Albert Alfred Tobias
Brauer Bier

Consejero
Independiente Suplente

Higher School Certificate
Oxford And Cambridge

Seguros Monterrey New York Life, S.A.
De C.V.
Consejero
Coordinadora Franco Mexicana, S.A. De
C.V. Vicepresidente del consejo de
Administración

Frank M. Boccio
Consejero Suplente

Licenciatura En Arte
C.U.N.Y.
Queens College

New York Life Insurance Company
Vicepresidente Senior

George Holden Oliver

Consejero
Independiente Suplente

American High School Seguros Monterrey New York Life
Miembro Del Consejo De Administración
Geo New York Life, S.A.
Director Asesor

William Carlin Beaty
Whittaker

Consejero y
Presidente Propietario

BA - Psycologia
MBA Impuestos
Maestría en Administración
Suscriptor de vida certificado y
Consultor Financiero certificado

New York Life International LLC
Director General de New York Life
International para América Latina

Jose Adrian Gonzalez
Villarreal

Consejero y
Prosecretario Suplente

Licenciatura en Derecho
ITESM Master
Laws
Universidad de Iilinois

Seguros Monterrey New York Life
Subdirector Corporativo Legal

Russell G. Bundschuh Consejero Suplente

Licenciatura en Geofísica e
Ingeniero en Electrónica
Colorado School of Mines
Especialidad en Finanzas
University of Pennsylvania
Maestría en Administración de
Negocios
The Wharton School

New York Life International LLC
Vicepresidente Ejecutivo y Director de
Operaciones
New York Life Insurance Company
Primer Vicepresidente de Desarrollo
Corporativo

IV. Miembros de los Comités Institucionales

Nombre del Comité: COMUNICACION Y CONTROL
Nombre Cargo dentro de la institución

Jose Antonio Espinoza Vazquez (Presidente) Director Jurídico
Eduardo Lopez Medina (Secretario) Subdirector Bond Review Y Capacitación Técnica
Arturo F. Martínez Martínez de Velazco Director Nacional De Operaciones Y Suscripción
Juan Pablo Tellez Gonzalez Subdirector Técnico
Francisco Jose Lopez Alvarez Subdirector Jurídico
Luis Mote Amador Director de Administración y Finanzas
Guillermo Alcantara García Gerente de Prórrogas y Cancelaciones
José Luis Valle López Director De Sistemas

Nombre del Comité: INVERSIONES

Nombre Cargo dentro de la institución
Stan Tai (Presidente) Ninguno
William C. Beaty Ninguno
Alfonso Antonio Castro Toledo Ninguno
Adolfo Christlieb Morales Director General
José Antonio Correa Etchegaray Ninguno
Mauricio Talamantes Gutierrez (Secretario) Ninguno
Luis Mote Amador Director de Administración y Finanzas
Ma. Guadalupe Huerta Sánchez Ninguno
Amrita Thapa Ninguno

Nombre del Comité: AUDITORÍA

Nombre Cargo dentro de la institución
Alfonso Antonio Castro Toledo (Presidente) Ninguno
Frank M. Boccio Ninguno
William C. Beaty Ninguno
Agustín Berdeja Prieto Ninguno

Nombre del Comité: REAFIANZAMIENTO

Nombre Cargo dentro de la institución
Arturo F. Martínez Martínez de Velasco (Propietario y
Presidente) Director Nacional De Operaciones Y Suscripción
Adolfo Christlieb Morales, (Propietario) Director General
Juan Carlos Lugo Escoriza (Propietario) Director De Corredores Y Reafianzamiento
Rubén Hideroa García (Propietario y Secretario) Gerente De Reafianzamiento
María Elena Paulín González (Suplente) Subdirector Nacional De Suscripción
Juan Pablo Tellez Gonzalez (Suplente) Subdirector Técnico
Agustín Montiel Ordoñez (Suplente) Gerente De Tesorería y Regulaciones
Oscar Téllez Flores (Suplente) Analista De Reafianzamiento

Nombre del Comité: RIESGOS

Nombre Cargo dentro de la institución
Adolfo Christlieb Morales (Presidente) Director General
Arturo F. Martínez Martínez de Velasco Director Nacional De Operaciones Y Suscripción
José Antonio Espinoza Vázquez Director Jurídico
José Luis Valle López Director De Sistemas
Luis Mote Amador Director de Administración y Finanzas
Norma Zuñiga Gallardo Gerente De Recursos Humanos
Violeta Gamboa Romero (Secretario y Responsable del
Área para la Administración de Riesgos Financieros) Gerente De Métodos, Procedimientos y Administración de Riesgos

Nombre del Comité: SUSCRIPCIÓN

(COMITÉ EVALUADOR DE RIESGOS Y GARANTIAS DE FIANZAS)
Nombre Cargo dentro de la institución

Adolfo Christlieb Morales Director General
Arturo F. Martínez Martínez de Velasco Director Nacional de Operaciones y Suscripción
María Elena Paulín González Subdirector Nac. de Suscripción
María Yolanda Belles García Director de Operaciones y Suscripción Zona Norte
José Francisco Batta Diez Director de Operaciones y Suscripción Zona Occidente
Hiram García Ceseña Director de Operaciones y Suscripción Zona Sur
Juan Carlos Lugo Escoriza Director de Corredores, Reafianzamiento e Internacional
Silvia Flora Rodríguez Martínez Gerente de Suscripción Zona Norte
Alexandra Ancona Padilla Gerente de Suscripción Zona Occidente
María Araceli García Sandoval Gerente de Suscripción Zona Sur
Patricia Cárdenas Sanchez Gerente de Operaciones y Suscripción Zona Norte
Amira Yamielle Montaño Abbud Gerente de Operaciones y Suscripción Zona Norte
Aida Jiménez Martínez Gerente de Operaciones y Suscripción Zona Norte
Tomás Olguín Resendiz Gerente de Operaciones y Suscripción Zona Norte
Lourdes Tobín Ruíz Gerente de Operaciones y Suscripción Zona Norte
Alejandro Guadalupe Andrade Ochoa Gerente de Operaciones y Suscripción Zona Norte
Mónica Garza Mendia Gerente de Operaciones y Suscripción Zona Norte
Gabriel Nava Arellano Gerente de Operaciones y Suscripción Zona Norte

Fernando Rivera Molina Gerente de Operaciones y Suscripción Zona Norte
Rafael Sánchez Madrid Gerente de Operaciones y Suscripción Zona Occidente
Marco Antonio Rojas Ayala Gerente de Operaciones y Suscripción Zona Occidente
Julio César Morán López Gerente de Operaciones y Suscripción Zona Occidente
Ramón Gerardo Armas Guerra Gerente de Operaciones y Suscripción Zona Occidente
Mauricio Enrique del Castillo Espinosa Gerente de Operaciones y Suscripción Zona Occidente
Pablo Anaya Levesque Gerente de Operaciones y Suscripción Zona Sur
René Ortiz Pérez Gerente de Operaciones y Suscripción Zona Sur
Sergio Arrieta Aldaco Gerente de Operaciones y Suscripción Zona Sur
Veronica Lozano Carrisoza Gerente de Operaciones y Suscripción Zona Sur
María Isabel Estrella Barona Gerente de Operaciones y Suscripción Zona Sur
Federico Rolon Ponce Gerente de Operaciones y Suscripción Zona Sur
Juan Carlos González López Subdirector Regional de Operaciones y Suscripción Zona Norte
Jesús Antonio Castan Flores Subdirector Regional de Operaciones y Suscripción Zona Norte
Monserrat. Reyes Resendiz Gerente de Operaciones y Suscripción Zona Sur
Alejandro Leyvas García Gerente de Operaciones y Suscripción Zona Occidente

V. Organigrama

Juan C. Morales
Director General

Arturo
Martinez.

Dir. de
Operaciones y
Suscripción.

Antonio E.
Vazquez

 Dir. Jurídico

Luis M Amador
Director de
Finanzas

Norma Z.
Gallardo
Gerente

Recursos
Humanos

Jose V. Lopez
Dir. Sistemas

Gustavo R.
Esparza

Contralor
Normativo

Juan Pablo T.
González

Subdirector
Area Técnica

Hector A.
Gonzalez Dir.

Consultor
Legal

Agustin M.
Ordóñez

Gte.
Regulaciones

Omar Padilla
Coordinador

R.H.

Alfonso G.
Cordova

Gte. Desarrollo

Ingeborg G.
Maravilla
Consultor

Normatividad
Francisco B.

Diez Dir.
Operación y
Susc. Occ.

Francisco L.
Alvarez
SubDir.
Jurídico

Leopoldo L.
Ramos

Contralor

Rosario C.
Martinez

Desarrollo
Humano

Juan E. Robles
Gte. Redes y

Telecom.

Yolanda B.
Garcia

Dir.Operaciones
y Susc. Nte.

 Saul H
Vazquez

Coordinador
de Inf.

Financiera

María Martínez
Gerente de

Capacitación

VG Romero
Gte. Métodos,

Procedimientos
y Admón. de

Riesgos.

Hiram C.
Ceseña Dir.

Operaciones y
Susc. Sur

 Norberto R.
González

Coordinador
de Servicios

Internos

Juan L.
Escoriza Dir.
Corredores

Maria P.
Gonzalez

SubDir. Susc.

Marcela M.
Calzada

Gerente de
Mercadotecnia

Guillermo A.
Garcia Gerente

Prorrogas

Eduardo L.
Medina Subdir.

Calidad de Susc.

VI-VII. Monto total de compensaciones que percibieron de la institución en el año 2008 las personas que
integran el Consejo de administración y los principales funcionarios: $ 33,388,293

VIII. Al cierre del ejercicio la compañía no tiene nexos patrimoniales, ni alianzas estratégicas de ninguna índole
con otras entidades.

NOTA DE REVELACIÓN 3
INFORMACIÓN ESTADÍSTICA Y DESEMPEÑO TÉCNICO

QUINTA

I. A N E X O I I
Último ejercicio n (2008)

Ramos y Subramos Número de
Pólizas

Número de
Fiados en

Vigor

Monto de
Responsabilidades de

Fianzas en Vigor
Retenidas

Fidelidad 723 647 757,715,808
Individual 167 117 527,315,926
Colectivo 556 530 230,399,882
Judiciales 2,057 790 1,253,742,442
Penales 105 56 4,747,289
No penales 1,952 734 1,248,995,153
Que amparen a los conductores de vehículos
automotores

- - -

Administrativas 267,427 68,306 93,960,967,390
Obra 171,814 48,320 58,048,990,882
Proveeduría 86,030 16,423 29,763,734,290
Fiscales 6,151 2,006 4,204,694,174
De Arrendamiento 1,811 540 400,461,040
Otras Fianzas Administrativas 1,621 1,017 1,543,087,003
Crédito 1,485 905 2,179,062,581
Suministro 1,423 861 2,106,796,471
Compraventa 32 17 23,447,624
Financieras 0 0 0
Otras Fianzas de Crédito 30 27 48,818,486

Último ejercicio n-1 (2007)
Ramos y Subramos Número de

Pólizas
Número de
Fiados en

Vigor

Monto de
Responsabilidades de

Fianzas en Vigor
Retenidas

Fidelidad 1,109 1,017 625,189,019
Individual 585 525 497,626,503
Colectivo 524 492 127,562,516
Judiciales 2,249 924 1,035,025,452
Penales 162 76 7,352,859
No penales 2,087 848 1,027,672,593
Que amparen a los conductores de vehículos
automotores

- - -

Administrativas 269,262 73,378 76,736,254,346
Obra 171,192 51,821 46,855,326,130
Proveeduría 88,312 17,998 24,207,682,245
Fiscales 6,921 2,311 4,089,510,039
De Arrendamiento 1,703 544 375,438,293
Otras Fianzas Administrativas 1,134 704 1,208,297,639
Crédito 1,502 905 1,967,161,418
Suministro 1,451 867 1,919,932,593
Compraventa 26 16 12,451,304

Financieras 0 - -
Otras Fianzas de Crédito 25 22 34,777,521

Ejercicio n-2 (2006)
Ramos y Subramos Número de

Pólizas
Número de
Fiados en

Vigor

Monto de
Responsabilidades de

Fianzas en Vigor
Retenidas

Fidelidad 1,214 1,091 519,993,951
Individual 736 635 415,560,105
Colectivo 478 456 104,433,846
Judiciales 2,741 1,373 879,004,673
Penales 262 168 8,673,320
No penales 2,479 1,205 870,331,352
Que amparen a los conductores de vehículos
automotores

- - -

Administrativas 283,443 81,084 66,001,831,295
Obra 179,597 55,905 40,085,798,564
Proveeduría 93,315 20,996 20,340,453,164
Fiscales 7,631 2,673 4,114,256,773
De Arrendamiento 1,492 656 412,341,679
Otras Fianzas Administrativas 1,408 854 1,048,981,115
Crédito 1,437 897 1,728,252,470
Suministro 1,388 863 1,657,577,888
Compraventa 28 14 45,555,197
Financieras - - -
Otras Fianzas de Crédito 21 20 25,119,385

Ejercicio n-3 (2005)
Ramos y Subramos Número de

Pólizas
Número de
Fiados en

Vigor

Monto de
Responsabilidades
de Fianzas en Vigor

Retenidas
Fidelidad 826 729 605,155,354
Individual 376 299 517,781,328
Colectivo 450 430 87,374,026
Judiciales 4,957 3,163 1,000,526,464
Penales 828 661 25,438,526
No penales 4,129 2,502 975,087,938
Que amparen a los conductores de vehículos
automotores

- - -

Administrativas 300,245 90,248 61,568,296,306
Obra 190,903 60,592 36,814,930,237
Proveeduría 97,463 24,678 19,538,733,599
Fiscales 8,522 2,812 4,052,649,170
De Arrendamiento 1,468 986 395,434,056
Otras Fianzas Administrativas 1,889 1,180 766,549,244
Crédito 1,632 1,061 1,763,818,721
Suministro 1,562 1,021 1,574,561,795
Compraventa 30 20 49,083,565
Financieras - - -
Otras Fianzas de Crédito 40 20 140,173,361

Ejercicio n-4 (2004)
Ramos y Subramos Número de

Pólizas
Número de
Fiados en

Vigor

Monto de
Responsabilidades
de Fianzas en Vigor

Retenidas
Fidelidad 1,321 1,234 461,826,703
Individual 780 706 371,191,628
Colectivo 541 528 90,635,075
Judiciales 7,982 5,678 1,126,677,817
Penales 1,577 1,316 48,094,178
No penales 6,405 4,362 1,078,583,639
Que amparen a los conductores de vehículos
automotores

- - -

Administrativas 323,853 98,624 58,657,605,410
Obra 196,365 60,942 33,352,427,843
Proveeduría 112,391 30,591 20,112,191,224
Fiscales 9,002 2,726 3,846,303,957
De Arrendamiento 3,623 2,796 638,203,672
Otras Fianzas Administrativas 2,472 1,569 708,478,714
Crédito 2,008 1,444 2,194,798,554
Suministro 1,875 1,330 2,098,222,133
Compraventa 85 73 77,654,647
Financieras 22 18 5,538,619
Otras Fianzas de Crédito 26 23 13,383,155

II. Anexo III
Índices de Reclamaciones Pagadas Esperadas y de Severidad Promedio, y Monto de Reclamaciones

Esperadas
Ejercicio n (2008)

Ramos y Subramos

Índice de
reclamacione

s pagadas
esperadas

(ω)*

Índice de
severidad
promedio

ρ **

Monto de
Reclamaciones

Pagadas
esperadas
(ω RRFV)

FIDELIDAD 3.34% 2.55% 25,284,977
Individual 0.15% 0.09% 812,594
Colectivo 12.77% 9.67% 29,422,065
JUDICIALES 0.06% 0.03% 741,908
Penales 0.91% 0.33% 43,300
No penales 0.06% 0.03% 745,070
Que amparen a los conductores de vehículos
automotores 0% 0%

0

ADMINISTRATIVAS 0.05% 0.04% 48,986,346
Obra 0.07% 0.05% 39,133,517
Proveeduría 0.04% 0.03% 11,952,818
Fiscales 0.03% 0.02% 1,227,677
De arrendamiento 0.02% 0.01% 64,474
Otras Fianzas Administrativas 0.01% 0.00% 152,978
CRÉDITO 0.04% 0.01% 867,265
Suministro 0.01% 0.00% 222,741
Compraventa 3.00% 0.28% 702,936
Financieras 0.00% 0.00% -
Otras Fianzas de Crédito 0.00% 0.00% -

Índices de Reclamaciones Pagadas Esperadas y de Severidad Promedio, y Monto de Reclamaciones

Esperadas
Ejercicio n-1 2007

Ramos y Subramos

Índice de
reclamacione

s pagadas
esperadas

(ω)*

Índice de
severidad
promedio

ρ **

Monto de
Reclamaciones

Pagadas
esperadas
(ω RRFV)

FIDELIDAD 2.97% 2.47% 18,551,859
Individual 0.18% 0.07% 907,173
Colectivo 13.36% 10.12% 17,046,307
JUDICIALES 0.04% 0.01% 422,290
Penales 1.18% 0.71% 86,881
No penales 0.04% 0.00% 390,516
Que amparen a los conductores de vehículos
automotores 0% 0%

-

ADMINISTRATIVAS 0.07% 0.05% 54,020,704
Obra 0.08% 0.05% 35,880,947
Proveeduría 0.07% 0.04% 16,178,884
Fiscales 0.10% 0.03% 3,901,095
De arrendamiento 0.02% 0.00% 90,481
Otras Fianzas Administrativas 0.04% 0.01% 473,575
CRÉDITO 0.41% 0.08% 7,995,871
Suministro 0.50% 0.10% 9,476,611
Compraventa 0.09% 0.01% 10,833
Financieras 0.00% 0.00% -
Otras Fianzas de Crédito 0.00% 0.00% -

Índices de Reclamaciones Pagadas Esperadas y de Severidad Promedio, y Monto de Reclamaciones
Esperadas

Ejercicio n-2 2006
Ramos y Subramos

Índice de

reclamacione
s pagadas
esperadas

(ω)*

Índice de
severidad
promedio

ρ **

Monto de
Reclamaciones

Pagadas
esperadas
(ω RRFV)

FIDELIDAD 3.02% 2.55% 15,693,417
Individual 0.15% 0.06% 617,522
Colectivo 16.36% 11.88% 17,084,020
JUDICIALES 0.22% 0.07% 1,921,504
Penales 1.84% 1.11% 159,390
No penales 0.17% 0.04% 1,486,526
Que amparen a los conductores de vehículos
automotores

0% 0% -

ADMINISTRATIVAS 0.14% 0.08% 91,684,303
Obra 0.15% 0.09% 61,674,414
Proveeduría 0.11% 0.07% 22,637,647
Fiscales 0.17% 0.08% 6,960,795
De arrendamiento 0.14% 0.03% 592,535
Otras Fianzas Administrativas 0.21% 0.07% 2,112,769
CRÉDITO 0.66% 0.24% 11,362,059
Suministro 0.79% 0.28% 12,920,073
Compraventa 1.57% 0.45% 716,082
Financieras 0.00% 0.00% -
Otras Fianzas de Crédito 0.00% 0.00% -

Índices de Reclamaciones Pagadas Esperadas y de Severidad Promedio, y Monto de Reclamaciones

Esperadas
Ejercicio n-3 2005

Ramos y Subramos

Índice de
reclamacione

s pagadas
esperadas

(ω)*

Índice de
severidad
promedio

ρ **

Monto de
Reclamaciones

Pagadas
esperadas
(ω RRFV)

FIDELIDAD 3.53% 2.49% 21,355,932
Individual 0.16% 0.09% 807,221
Colectivo 19.47% 9.68% 17,013,645
JUDICIALES 0.40% 0.21% 3,998,175
Penales 2.03% 1.45% 515,868
No penales 0.29% 0.15% 2,822,707
Que amparen a los conductores de vehículos
automotores

 0.00% 0.00% -

ADMINISTRATIVAS 0.25% 0.15% 151,333,330
Obra 0.27% 0.16% 98,144,455
Proveeduría 0.22% 0.13% 42,320,897
Fiscales 0.25% 0.15% 9,944,436
De arrendamiento 0.24% 0.12% 939,156
Otras Fianzas Administrativas 0.35% 0.19% 2,557,670
CRÉDITO 1.13% 0.53% 19,842,416
Suministro 1.12% 0.54% 17,458,643
Compraventa 2.95% 1.14% 1,447,965
Financieras 0.00% 0.00% -
Otras Fianzas de Crédito 0.00% 0.00% -

Índices de Reclamaciones Pagadas Esperadas y de Severidad Promedio, y Monto de Reclamaciones
Esperadas

Ejercicio n-4 2004
Ramos y Subramos

Índice de

reclamacione
s pagadas
esperadas

(ω)*

Índice de
severidad
promedio

ρ **

Monto de
Reclamaciones

Pagadas
esperadas
(ω RRFV)

FIDELIDAD 5.78% 3.39% 26,693,121
Individual 0.45% 0.19% 1,677,415
Colectivo 14.04% 6.50% 12,727,249
JUDICIALES 0.46% 0.30% 5,233,253
Penales 2.07% 1.54% 996,127
No penales 0.33% 0.21% 3,518,007
Que amparen a los conductores de vehículos
automotores

0.00% 0.00% -

ADMINISTRATIVAS 0.24% 0.19% 140,330,157
Obra 0.26% 0.21% 85,616,079
Proveeduría 0.20% 0.17% 41,069,094
Fiscales 0.33% 0.22% 12,846,829
De arrendamiento 0.20% 0.13% 1,298,744
Otras Fianzas Administrativas 0.57% 0.34% 3,866,562
CRÉDITO 3.31% 1.49% 71,565,028
Suministro 3.35% 1.50% 69,398,905
Compraventa 3.77% 1.72% 2,925,173
Financieras 0.00% 0.00% -
Otras Fianzas de Crédito 0.00% 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 ω = ρ +2sρ
** El índice de severidad promedio ρ es el promedio de los índices de severidad ρi de los últimos 24 meses. Asimismo, el
índice de severidad ρi 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 trascurridos 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 el indicador
El monto de las reclamaciones pagadas esperadas ha disminuido constantemente debido a las mejoras en los procesos de
suscripción implementados en la empresa. Por otra parte se informa que las reclamaciones determinadas como
improcedentes en el año 2008, fueron $ 357.275,268

Fracción III. Anexo IV
Límites Máximos de Retención por Fiado y Grupo Económico

 Último
ejercicio

2008

Ejercicio
Anterior

2007

Ejercicio
Anterior

2006

Ejercicio
Anterior

2005

Ejercicio
Anterior

2004
Límite Máximo de Retención de
Responsabilidades por un solo
fiado F1(a+b) o Grupo
económico

874,314,040 693,607,496

454,397,327

326,160,113 253,530,623

Límite Máximo de Retención de
Responsabilidades por fianza
F2(a+b) 185,522,353 152,609,083

108,325,671

86,939,391 72,052,468

Nota: Los Límites Máximos de Retención son los que estuvieron vigentes y aplicables a las operaciones a la fecha de cierre
de cada ejercicio. Los límites máximos de retención han ido en ascenso en función al crecimiento de la compañía en
términos de patrimonio (utilidades y reserva de contingencia).

SEXTA I. Anexo V

Índice de Costo Medio de Reclamaciones*
Ramos y Subramos Último

Ejercicio
Ejercicio

Anterior (1)
Ejercicio

Anterior (2)
Fidelidad 12.97% 16.47% 29.66%
Individual 10.40% 2.90% 11.26%
Colectivo 13.23% 19.03% 36.14%
Judiciales -19.05% 99.43% 73.63%
Penales -1447.16% 5925.09% 1793.53%
No Penales 0.52% 2.49% 2.72%
Que amparen a los conductores de vehículos
automotores

0.00% 0.00% 0.00%

Administrativas 5.57% 1.78% 6.49%
De Obra 2.20% -7.37% -2.10%
De Proveeduría 2.14% -0.34% 4.84%
Fiscales -1.12% 1.12% 0.68%
De Arrendamiento -1.88% -0.63% -2.41%
Otras Fianzas Administrativas 103.62% 215.47% 301.31%
Crédito 1.49% -58.35% -13.25%
De Suministro -0.09% -28.57% -12.42%
De Compraventa 91.64% -9.61% -212.43%
Financieras 0.00% 0.00% 0.00%
Otras Fianzas de Crédito 0.00% -19.82% 0.00%
Fideicomisos de Garantía
Relacionados con pólizas de fianza 0.00% 0.00% 0.00%
Sin relación con pólizas de fianza 0.00% 0.00% 0.00%
* 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 a la Circular F-11.2 vigente]

 II Anexo VI

Índice de Costo Medio de Adquisición*
Ramos y Subramos Último

Ejercicio
Ejercicio

Anterior (1)
Ejercicio

Anterior (2)
Fidelidad 20.99% 16.61% 28.09%
Individual -17.27% -4.63% -5.91%
Colectivo 24.68% 20.34% 38.16%
Judiciales 12.60% 168.56% 152.87%
Penales 14.18% 492.25% 462.96%
No Penales 12.58% 164.04% 148.78%
Que amparen a los conductores de vehículos
automotores

0.00% 0.00% 0.00%

Administrativas 16.60% 11.56% 9.98%
De Obra 18.91% 14.84% 6.89%
De Proveeduría 15.66% 6.08% 23.46%
Fiscales 12.24% 10.06% -16.82%
De Arrendamiento 22.68% 19.32% 22.40%
Otras Fianzas Administrativas -8.99% 1.74% 17.94%
Crédito -22.66% -9.95% -17.38%
De Suministro -24.64% -11.28% -13.09%
De Compraventa 2.66% 9.30% 7.88%
Financieras 0.00% 0.00% 0.00%
Otras Fianzas de Crédito 8.61% 9.32% -48.45%
Fideicomisos de Garantía
Relacionados con pólizas de fianza 0.00% 0.00% 0.00%
Sin relación con pólizas de fianza 0.00% 0.00% 0.00%
* 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 a la Circular F-11.2 vigente]

III. Anexo VII

Índice de Costo Medio de Operación*
Ramos y Subramos Último

Ejercicio
Ejercicio

Anterior (1)
Ejercicio

Anterior (2)
Fidelidad 21.48% 19.97% 23.45%
Individual 13.43% 10.37% 15.27%
Colectivo 22.47% 21.95% 26.10%
Judiciales 23.66% 20.74% 25.80%
Penales 22.01% 27.92% 57.10%
No Penales 23.68% 20.67% 25.47%
Que amparen a los conductores de vehículos
automotores

0.00% 0.00% 0.00%

Administrativas 18.28% 17.79% 21.86%
De Obra 17.65% 16.45% 20.44%
De Proveeduría 18.14% 18.83% 21.02%
Fiscales 21.95% 21.30% 27.01%
De Arrendamiento 19.35% 17.55% 24.37%
Otras Fianzas Administrativas 22.38% 21.94% 26.32%
Crédito 20.55% 28.34% 27.22%
De Suministro 20.45% 27.78% 26.26%
De Compraventa 32.88% 47.79% 111.95%
Financieras 0.00% 0.00% 0.00%
Otras Fianzas de Crédito 19.43% 86.45% 27.50%
Fideicomisos de Garantía
Relacionados con pólizas de fianza 0.00% 0.00% 0.00%
Sin relación con pólizas de fianza 0.00% 0.00% 0.00%

* El Índice de Costo Medio de Operación expresa el cociente de los gastos de operación netos y la prima
directa. Para efectos de esta presentación se prorratearon los gastos de operación con base en la producción
por subramos, mientras que contablemente están registrados en el Ramo Administrativas.

IV Anexo VIII

Índice Combinado*

Ramos y Subramos Ultimo
Ejercicio

Ejercicio
Anterior (1)

Ejercicio
Anterior (2)

 Fidelidad 55.45% 53.05% 81.20%
 Individual 6.57% 8.65% 20.63%
 Colectivo 60.38% 61.31% 100.40%
 Judiciales 17.22% 288.74% 252.30%
 Penales -1,410.98% 6,445.26% 2,313.59%
 No Penales 36.78% 187.20% 176.96%
 Que amparen a los conductores de vehículos
 automotores 0.00% 0.00% 0.00%
 Administrativas 40.45% 31.13% 38.33%
 De Obra 38.76% 23.92% 25.23%
 De Proveeduría 35.94% 24.57% 49.33%
 Fiscales 33.07% 32.48% 10.86%
 De arrendamiento 40.15% 36.24% 44.36%
 Otras Fianzas Administrativas 117.02% 239.15% 345.57%
 Crédito -0.63% -39.96% -3.41%
 De Suministro -4.27% -12.07% 0.75%
 De Compraventa 127.18% 47.47% -92.60%
 Financieras 0.00% 0.00% 0.00%
 Otras Fianzas de Crédito 28.04% 75.95% -20.96%

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

Individual. El comportamiento muestra la mejora en la suscripción.
Colectivo. El comportamiento muestra la mejora en la suscripción.
Penales. Indicador afectado por las bajas ventas de cada año con recuperaciones en el presente año y
reclamaciones de periodos anteriores en los años previos.
No Penales. Debido a disminución en costo de adquisición.
Obra. Incremento en el presente año principalmente por no tener recuperaciones importantes en el periodo.
Proveeduría. Incremento en el presente año principalmente por mayor costo de adquisición.
Fiscales. Sin variaciones importantes vs el año previo
Arrendamiento. Incremento en el presente año principalmente por mayor costo de adquisición.
Otras Administrativas. Indicador afectado por las bajas ventas de cada año y reclamaciones de periodos
anteriores.
Suministro. El comportamiento muestra la mejora en la suscripción teniendo menos reclamaciones y más
recuperaciones de periodos anteriores en los años previos.
Compraventa. Indicador afectado por las bajas ventas de cada año y reclamaciones de periodos anteriores.
Financieras. Sin operaciones en estos periodos.
Otras Crédito. Indicador afectado por las bajas ventas de cada año.

NOTA DE REVELACIÓN 4
INVERSIONES

SEPTIMA
INVERSIONES ANEXO IX

*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.

Inversiones en Valores
 Valor de Cotización Costo de Adquisición
 Ejercicio Actual Ejercicio Anterior Ejercicio Actual Ejercicio Anterior
 Monto* %

Participación
con relación

 al total

Monto* %
Participació

n con
relación
 al total

Monto* %
Participació

n con
relación
 al total

Monto* %
Participación
con relación

 al total

Moneda Nacional
Gubernamentales 777,879,941 40.05% 721,781,555 46.70% 773,867,997 39.54% 717,883,548 46.51%
Privados de tasa conocida 721,001,623 37.12% 640,928,037 41.47% 733,569,041 37.48% 640,884,692 41.53%
Privados de renta variable 172,170,390 8.86% 20,772,354 1.34% 171,830,417 8.78% 20,134,425 1.30%
Extranjeros de tasa conocida 72,794,852 3.75% 24,721,955 1.60% 74,740,416 3.82% 24,942,768 1.62%
Extranjeros de renta variable
Productos derivados
Moneda Extranjera
Gubernamentales 117,722,728 6.06% 108,220,126 7.00% 122,518,291 6.26% 110,468,408 7.16%
Privados de tasa conocida

-

-

Privados de renta variable
Extranjeros de tasa conocida
Extranjeros de renta variable
Productos derivados
Moneda Indizada
Gubernamentales 64,931,541 3.34% 17,085,124 1.11% 64,751,534 3.31% 16,925,446 1.10%
Privados de tasa conocida 15,758,982 0.81% 12,016,964 0.78% 15,970,630 0.82% 12,033,574 0.78%
Privados de renta variable
Extranjeros de tasa conocida
Extranjeros de renta variable
Productos derivados

ANEXO IX

Préstamos con Garantía

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

Intertec Ag. de
Seguros y Fianzas

S.A de CV

Hipotecario

June 14.06

5,000,000

3,114,914

60%

4,018,341

JG Profesionales
en Riesgo SA de

CV

Hipotecario

Feb. 02 .08

1,500,000

1,135,706

22%

 0

Prestamos cuyo saldo insoluto represente más del 20% de dicho rubro
* Hipotecario, prendario, quirografario, con garantía fiduciaria.
** El porcentaje es sobre el rubro correspondiente en este caso son 2 cuentas hipotecario y quirografario.

Inmuebles
Inmuebles Tipo de

inmueble
1/

Uso de
inmueble

2/

Valor de
Adquisición

Valor
reexpresado
de ejercicio

actual

%
Participación
con relación

a total

Valor
reexpresado
de ejercicio

anterior

Rubén Dario
38

Urbano

Propio

37,850,000

37,850,000

68.38%

24,578,049

Inmuebles cuyo valor representa más del 20% de dicho rubro
1/ Urbano, otros. 2/ Propio, arrendado, otros.

OCTAVA
ANEXO X

Inversiones que representan el 5% o más del portafolio total de inversiones
 A B A/Total

**
Nombre

completo del
emisor

Nombre
completo del
tipo de valor

Fecha de
Adquisición

Fecha de
Vencimiento

Costo
Adquisición*

Valor de
Cotización*

%

Nacional
Financiera

Inversiones
con intereses
pagables al
vencimiento

31/12/2008 02/01/2009 119,999,999 120,000,000

6.13%

New York Life
Insurance
Word Wide
Limited

Inversión
permanente 14/10/2008

Indefinido 150,000,000 150,000,000

7.66%

Total
Portafolio**

1,957,248,326 1,942,260,057

*En moneda nacional. **Monto total de las inversiones de la institución

ANEXO X (Cont.)

Inversiones con partes relacionadas con las que existen vínculos patrimoniales o de responsabilidad
 A B A/Total**

Nombre
completo
del emisor

Nombre
completo
del tipo de

valor

Tipo de
nexo

Fecha de
Adquisición

Fecha de
Venci-
miento

Costo
Histórico*

Valor de
Mercado*

%

Operadora
FMA

Acciones

Subsidiaria 25/11/1998

Indefinida

 20,407,595

20,407,595 1.04%

New York
Life
Insurance
Word Wide
Limited

Acciones

Afiliada 14/10/2008

Indefinida

150,000,000

150,000,000 7.66%

*En moneda nacional
**Monto total de las inversiones de la institución

NOTA DE REVELACIÓN 5
DEUDORES

DECIMA SEGUNDA
ANEXO XI-A

Primas por Cobrar
 Monto % del Activo Monto (Mayor a 30 días)

Ramos Moneda
Nacional

Moneda
Extranjera *

Moneda
Indizada

Moneda
Nacional

Moneda
Extranjera

Moneda
Indizada

Moneda
Nacional

Moneda
Extranjera

Moneda
Indizada

Fidelidad 2,872,611 0 0 0.1% 0.0% 0.0% 18,249 0 0
Individual 20,702 0 0 0.0% 0.0% 0.0% 18,249 0 0
Colectivo 2,851,909 0 0 0.1% 0.0% 0.0% 0 0 0
Judiciales 803,634 0 0 0.0% 0.0% 0.0% 694,011 0 0
Penales 13,356 0 0 0.0% 0.0% 0.0% 7,720 0 0
No Penales 790,278 0 0 0.0% 0.0% 0.0% 686,291 0 0

Que ampare a los
Conductores de

Vehículos
Automotores 0 0 0 0.0%

0.0%

0.0% 0 0 0
Administrativas 165,591,829 18,983,922 0 6.1% 0.7% 0.0% 28,646,814 4,783,990 0
De Obra 58,425,837 5,105,232 0 2.1% 0.2% 0.0% 17,002,961 1,658,716 0
De Proveeduría 96,207,736 13,245,439 0 3.5% 0.5% 0.0% 6,387,515 3,125,274 0
Fiscales 8,514,774 633,251 0 0.3% 0.0% 0.0% 4,375,146 0 0
De Arrendamiento 1,020,324 0 0 0.0% 0.0% 0.0% 625,384 0 0
Otras fianzas
administrativas

1,423,158 0 0 0.1%

0.0%

0.0%

255,808

0 0

Crédito 0 0 0 0.0% 0.0% 0.0% 0 0 0
De Suministro 0 0 0 0.0% 0.0% 0.0% 0 0 0
De Compraventa 0 0 0 0.0% 0.0% 0.0% 0 0 0
Financieras 0 0 0 0.0% 0.0% 0.0% 0 0 0
Otras Fianzas de
Crédito 0 0 0

0.0%

0.0%

0.0% 0 0 0

Total

169,268,075 18,983,922 0 6.2% 0.7%

0.0% 29,359,075

4,783,990 0

* Expresada en moneda nacional.

ANEXO XI-B

Deudores por Responsabilidad de Fianzas por Reclamaciones Pagadas, Total

Factor medio de calificación de garantías de recuperación r * 0.4106
Ramos Monto Total

(a)
Monto

menor a un
año (b)

% DXR
del Activo

(c)

Montos
Garantías de

Recuperación
Calificadas

con el factor r
correspondient

e ** (d)

DXR
cubierto

por
Garantías

Calificadas
(d/a)

Fidelidad - - 0.00% - -
Individual - - 0.00% - -
Colectivo - - 0.00% - -
Judiciales - - 0.00% - -
Penales - - 0.00% - -
No Penales - - 0.00% - -
Que amparen a los
conductores de vehículos
automotores

- - 0.00% - -

Administrativas - - 0.00% - -
De Obra 10,332,972 6,221,198 0.41% 22,254,160 2.15
De Proveeduría 3,555,437 2,070,615 0.14% 9,365,314 2.63
Fiscales - - 0.00% - -
De Arrendamiento 5,888 288 0.00% 28,721 4.88
Otras Administrativas - - 0.00% - -
Crédito - - 0.00% - -
De Suministro - - 0.00% - -
De Compraventa 2,378,612 2,378,612 0.09% 792,871 0.33
Financieras - - 0.00% - -
Otras Fianzas de Crédito - - 0.00% - -
Total 16,272,909 10,670,713 0.65% 32,441,065 10.00

*Dado a conocer por la CNSF mediante Oficio Circular F-04/08 el 28 de marzo de 2008
** Este campo contiene los montos de garantías de recuperación constituidos multiplicados por el
factor de calificación de garantías de recuperación r dado a conocer mediante la Circular F-1.2.3
vigente; así como las garantías de recuperación registradas conforme a las disposiciones de la
Circular F-6.2 vigente.

ANEXO XI-B

Deudores por Responsabilidad de Fianzas por Reclamaciones Pagadas, Moneda Nacional
Factor medio de calificación de garantías de recuperación r * 0.4106

Ramos Monto Total
(a)

Monto
menor a un

año (b)

% DXR
del

Activo
(c)

Montos
Garantías de
Recuperación

Calificadas
con el factor r

correspondient
e ** (d)

DXR
cubierto

por
Garantías

Calificadas
(d/a)

Fidelidad - - 0.00% - -
Individual - - 0.00% - -
Colectivo - - 0.00% - -
Judiciales - - 0.00% - -
Penales - - 0.00% - -
No Penales - - 0.00% - -
Que amparen a los
conductores de vehículos
automotores

- - 0.00% - -

Administrativas - - 0.00% - -

De Obra 10,332,972 6,221,198 0.41% 22,254,160 2.15
De Proveeduría 3,555,437 2,070,615 0.14% 9,365,314 2.63
Fiscales - - 0.00% - -
De Arrendamiento 5,888 288 0.00% 28,721 4.88
Otras Administrativas - - 0.00% - -
Crédito - - 0.00% - -
De Suministro - - 0.00% - -
De Compraventa 2,378,612 2,378,612 0.09% 792,871 0.33
Financieras - - 0.00% - -
Otras Fianzas de Crédito - - 0.00% - -
Total 16,272,909 10,670,713 0.65% 32,441,065 10.00

* Dado a conocer por la CNSF mediante Oficio Circular F-04/08 el 28 de marzo de 2008
** Este campo contiene los montos de garantías de recuperación constituidos multiplicados por el
factor de calificación de garantías de recuperación r dado a conocer mediante la Circular F-1.2.3
vigente; así como las garantías de recuperación registradas conforme a las disposiciones de la
Circular F-6.2 vigente.

ANEXO XI-B
No tenemos Deudores por Responsabilidad de Fianzas por Reclamaciones Pagadas en
Moneda Extranjera

ANEXO XI-B

No tenemos Deudores por Responsabilidad de Fianzas por Reclamaciones Pagadas en Moneda
Indizada

DECIMA TERCERA

Al cierre del 2008, nuestros deudores no sobrepasan el 5% del valor del activo ni consideramos
que existan casos relevantes a mencionar.

NOTA DE REVELACIÓN 6
Reservas Técnicas y Garantías de Recuperación

DECIMA CUARTA
A N E X O XII-A

Reservas Técnicas (A)
Por Ramo
Comportamiento de las primas devengadas retenidas entre las reservas de fianzas en vigor
Análisis por Ramo %

Ramo Ejercicio
Actual

Ejercicio
Anterior (1)

Ejercicio
Anterior (2)

Ejercicio
Anterior (3)

Ejercicio
Anterior (4)

Fidelidad 718% 974% 1170% 1130% 1925%
Judiciales 237% 185% 222% 167% 146%
Administrativas 261% 286% 286% 286% 243%
Crédito 57% 62% 76% 102% 103%
TOTAL 237% 254% 256% 259% 223%

Reservas Técnicas (B)
Por Subramo
Comportamiento de las primas devengadas retenidas entre las reservas de fianzas en vigor

Análisis por Ramos %
FIDELIDAD Ejercicio

Actual
Ejercicio

Anterior (1)
Ejercicio

Anterior (2)
Ejercicio

Anterior (3)
Ejercicio

Anterior (4)
Individual 522% 799% 769% 317% 538%
Colectivo 746% 1015% 1433% 2301% 2907%

Reservas Técnicas (C)
JUDICIALES Ejercicio

Actual
Ejercicio

Anterior (1)
Ejercicio

Anterior (2)
Ejercicio
Anterior

(3)

Ejercicio
Anterior

(4)
Penales 781% 418% 759% 167% 240%
No penales 235% 183% 216% 167% 134%
Que amparen a los conductores de
vehículos automotores

0% 0% 0% 0% 0%

Reservas Técnicas (D)
ADMINISTRATIVAS Ejercicio

Actual
Ejercicio

Anterior (1)
Ejercicio

Anterior (2)
Ejercicio
Anterior

(3)

Ejercicio
Anterior

(4)
Obra 251% 275% 260% 276% 226%
Proveeduría 243% 273% 297% 285% 259%
Fiscales 365% 354% 399% 328% 286%
De arrendamiento 724% 770% 560% 539% 140%
Otras Fianzas Administrativas 582% 534% 366% 314% 477%

Reservas Técnicas (E)
CRÉDITO Ejercicio

Actual
Ejercicio

Anterior (1)
Ejercicio

Anterior (2)
Ejercicio
Anterior

(3)

Ejercicio
Anterior

(4)
Suministro 55% 57% 63% 106% 105%
Compraventa 90% 587% 19% 274% 78%
Financieras 0% 0% 0% 0% 161%
Otras Fianzas de Crédito 111% 132% 1085% 1% 109%

DECIMA QUINTA

ANEXO XII-B
MONTOS GARANTIZADOS (FACTOR DE CALIFICACIÓN DE GARANTÍAS DE RECUPERACIÓN Y MONTOS DE

GARANTÍAS CONSTITUIDAS)
Monto de Garantías de Recuperación constituidos para

responsabilidades de fianzas en vigor (por tipo de garantía)

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"

1.00 574,863,861

Prenda consistente en valores emitidos por instituciones de crédito con
calificación de "Bueno y Adecuado"

0.80 0

Prenda consistente en valores emitidos por instituciones de crédito con
calificación de menor al "Adecuado"

0.50 0

Prenda consistente en depósitos en Instituciones de Crédito 1.00 45,911,453
Prenda consistente en préstamos y créditos en Instituciones de Crédito. 1.00 0
Carta de Crédito de Instituciones de Crédito Mexicanas, Carta de Crédito
“Stand By” o Carta de Crédito de Instituciones de Crédito Extranjeras con
calificación "Superior o Excelente"

1.00 604,997,605

Carta de Crédito “Stand By” o Carta de Crédito de Instituciones de Crédito
Extranjeras con calificación "Bueno o Adecuado"

0.80 0

Carta de Crédito “Stand By” o Carta de Crédito de Instituciones de Crédito
Extranjeras con calificación menor al "Adecuado"

0.25 0

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 3,405,114,568

Manejo Mancomunado de Cuentas Bancarias 1.00 40,778,903
Fideicomisos celebrados sobre valores aprobados por la CNByV como
objeto de inversión.

0.75 0

Prenda consistente en valores aprobados como objeto de inversión por la
CNByV

0.75 0

Hipoteca 0.75 46,115,783
Afectación en Garantía 0.75 3,173,875,532
Fideicomisos celebrados sobre inmuebles dados en garantía 0.75 0
Contrato de Indemnidad de empresa del extranjero con calificación de
"Bueno, Excelente o Superior"

0.75 943,368,002

Obligación solidaria de una empresa mexicana calificada por una agencia
calificadora internacional

0.75 0

Fideicomisos celebrados sobre otros valores no aprobados por la CNByV 0.50 0
Prenda consistente en otros valores no aprobados por la CNByV 0.50 0
Fideicomisos celebrados sobre bienes muebles 0.50 0
Prenda consistente en bienes muebles 0.50 9,039,001
Acreditada solvencia 0.40 44,829,456,469
Ratificación de firmas 0.35 1,192,256,676
Firma de obligado solidario persona física con una relación patrimonial
verificada

0.25 10,268,282,395

Fianzas sin garantía de recuperación o que no se apeguen a los requisitos
previstos por las presentes disposiciones

0.00 0

Total 65,134,060,249
Factor Medio de Calificación de Garantías de Recuperación γ 0.3881

DECIMA SEXTA

ANEXO 13
I.- Datos históricos sobre los resultados del triángulo de desarrollo de reclamaciones
Reclamaciones

Año de suscripción

Ejercicio
Actual

Ejercicio
Anterior(

1)

Ejercicio
Anterior (2)

Ejercicio
Anterior

(3)

Ejercicio
Anterior

(4)
En el mismo año 17,753,428 13,178,180 13,330,712 17,877,661 15,232,593

Un año después 26,229,617 29,460,601 45,834,991 19,202,844

Dos años después 12,512,205 8,349,558 12,715,733

Tres años después 13,603,976 7,197,133

Cuatro años después 16,376,155

∑
=

n

i
iA

1 = Total pago de reclamaciones en el ejercicio i=1,2,………………., n=numero de
años
En este caso el resultado no será el total de cada año por que existen más pagos de más
años atrás.

ANEXO XIV
ll. Desarrollo de las reclamaciones pagadas en relación a las reclamaciones recibidas

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
Ejercicio
Actual
2008

Ejercicio
Anterior
(1)2007

Ejercicio
Anterior
(2)2006

Ejercicio
Anterior
(3)2005

Ejercicio
Anterior
(4)2004

Reclamaciones Pendientes
de Comprobación *

118,092,114 168,135,622 210,962,286 283,347,673 427,914,906

Reclamaciones Pagadas

130,951,931 112,359,642 104,178,530 126,214,634 162,469,719

Índice
Reclamaciones Pagadas/
reclamaciones Pendientes
de Comprobación. 111% 67% 49% 45% 38%

* 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.
** El criterio de registro es por año en que ocurrió la reclamación.

NOTA DE REVELACIÓN 8

REAFIANZAMIENTO Y REASEGURO FINANCIERO

VIGESIMA

I Resumen de objetivos, políticas y prácticas.

Planeación estratégica

Contar con mayor capacidad de retención en nuestros Límites Máximos de Riesgos con lo
cual se logrará una mejor competitividad dentro del sector afianzador y mejor
posicionamiento con nuestros clientes y beneficiarios

Estrategias

Para lograr nuestras metas operativas, Fianzas Monterrey tiene establecido captar
negocios de los diferentes sectores económicos del país.

Para el sano logro de los objetivos nos sujetamos a nuestras políticas internas de
suscripción, así como a la legislación y reglamentación dictada por las autoridades
oficiales.

Fianzas Monterrey ha centrado su estrategia en el ramo administrativo, principalmente en
los riegos de obra y proveeduría. Asimismo, Fianzas Monterrey ha definido su estrategia
de cesión a través de contratos proporcionales.

Política de distribución de Responsabilidades

La política de distribución de responsabilidades está estimada para todos los ramos
operativos, teniéndose contemplado ceder de nuestra emisión de primas totales el 40%
Por lo tanto Fianzas Monterrey estima retener el 60% de la emisión.

Política de retención técnica

En términos generales Fianzas Monterrey retendrá hasta el 75% de las responsabilidades
que registre, sin que ese porcentaje represente excesos a los límites legales que se tienen
establecidos a nivel fianza, fiado o grupo económico.

Por otra parte, Fianzas Monterrey ha establecido el criterio para seleccionar a sus
reafianzadores, principalmente en aquellos que han marcado liderazgo mundial en
operaciones de reaseguro y cuya estabilidad financiera repercute en confianza a nuestra
función operativa.

Fianzas Monterrey no tiene actualmente contratos automáticos de reafianzamiento
tomado, así mismo está afianzadora se encuentra abierta al mercado mexicano a tomar
riesgos en reafianzamiento facultativo, siempre y cuando estos cumplan con nuestras
sanas políticas de suscripción que tenemos fijadas.

II. El mecanismo empleado para reducir los riesgos derivados de las operaciones de
reafianzamiento es operar con compañías reaseguradoras que se encuentren en los
primeros rangos de calificación y que estas calificaciones sean otorgadas por Agencias
Calificadoras autorizadas por la CNSF; además las compañías reaseguradoras deben
estar autorizadas por la SHCP para obtener la inscripción en el Registro General de
Reaseguradoras Extranjeras para tomar reaseguro y reafianzamiento del País.

III. Nombre, calificación crediticia y % de cesión. Anexo XV.

Número Nombre del reafianzador
(1)

Registro en el RGRE* Calificación
de fortaleza
Financiera

% cedido
del total**

% de
colocaciones no
proporcionales

del total ***
 SWISS RE RGRE-003-85-221352 A+ 16.21% -
 HANNOVER RUCK RGRE-043-85-299927 AA- 4.74% -
 EVEREST RGRE-224-85-299918 AA- 3.90% -
 TRANSATLANTIC RGRE-387-95-300478 AA- 2.43% -
 PARTNER RE RGRE-955-07-327692 AA- 2.20% -
 MUENCHENER RUCK RGRE-002-85-166641 AA- 2.03% -
 LIBERTY MUTUAL

INSURANCE
RGRE-210-85-300184 A 1.28% -

 CASSIOPEA RGRE-822-03-325758 A- 1.18% -
 CONTINENTAL CASUALTY RGRE-382-95-316858 A 0.88% -
 RLI INSURANCE COMPANY RGRE-556-99-322208 A+ 0.75% -
 LLOYD´S RGRE-001-85-300001 A+ 0.52% -
 SEFECO INSURANCE RGRE-517-98-320679 A 0.16% -
 THE INSURANCE

COMPANY
RGRE-220-85-300193 A 0.14% -

 ACE PROPERTY RGRE-193-85-300168 A+ 0.09% -
 EXPORT DEVELOPMENT

CANADA
RGRE-559-99-322268 Aaa

MOODY'S
0.06% -

 N.V. NATIONALE BORJ RGRE-538-99-300062 A- 0.04% -
 ZURICH RE RGRE-977-08-327506 A+ 0.04% -
 FOLKSAMERICA RGRE-398-96-319936 A- 0.02% -
 ATRADIUS RE RGRE-901-05-326915 A 0.01% -
 TRAVELERS CASUALTY RGRE-823-03-325843 A+ 0.00% -
 NATIONAL UNION FIRE RGRE-829-03-326042 A+ 0.00% -
 SCOR RE RGRE-501-98-320966 A- 0.00% -
 ZURICH INSURANCE RGRE-916-06-327358 AA- 0.00% -
 CONVERIUM RGRE-594-02-324647 A- 0.00% -
F0013 AF. INSURGENTES, S.A. 2.52% -
F0006 AF. SOFIMEX, S.A. 0.13% -
F0004 FIANZAS ATLAS, S.A. 0.09% -

 Total 39.43% 0%

*Registro General de Reaseguradoras Extranjeras. Señalar a aquellos reaseguradores
que no se encuentren registrados como "N.A".
**Porcentaje de prima cedida total respecto de la prima emitida total.
***Porcentaje del costo pagado por contratos de reaseguro/reafianzamiento no
proporcional respecto del costo pagado por contratos de reaseguro/reafianzamiento no
proporcional total.
Para integrar o agrupar los rubros contables, referirse a la Circular F-11.2 vigente.
1) Incluye instituciones mexicanas y extranjeras.

IV Nombre y porcentaje de participación de los intermediarios.

Anexo XVI Monto
Prima Cedida más Costo de Reafianzamiento/Reaseguro No Proporcional Total 0
Prima Cedida más Costo Pagado No Proporcional colocado en directo 0
Prima Cedida más Costo Pagado No Proporcional colocado intermediario 0

Número Nombre de Intermediario de Reafianzamiento % Participación*

0004 Aon Re Mexico, Intermediario de Reaseguro, S.A. de C.V. 1.33%
0021 Calomex, Intermediario de Reaseguro, S.A. DE C.V. 0.23%

 Total 1.56%
*Porcentaje de cesión por intermediarios respecto del total de prima cedida.
[Para integrar o agrupar los rubros contables, referirse a la Circular F-11.2 vigente]

VIGESIMA PRIMERA

I. Fianzas Monterrey no cuenta con contratos que bajo ciertas circunstancias o

supuestos busque reducir, limitar, mitigar o afectar de alguna manera cualquier
pérdida real o potencial para las partes bajo el contrato de Reafianzamiento.

II. A la fecha no existen contratos verbales o escritos que no hayan sido reportados
a esa Comisión.

III. Fianzas Monterrey elabora de manera trimestral para cada uno de nuestros
reaseguradores con los cuales tenemos formalizado algún contrato de
reafianzamiento, estados de cuenta y reportes en donde se muestran las
transacciones realizadas en cada uno de los meses que integran la información,
mismos que contienen el resumen de primas, comisiones responsabilidades y
reclamaciones registradas en el periodo que se les informa.

VIGESIMA SEGUNDA

ANEXO XVII
Antigüe‐
dad

Nombre del Reafianzador Saldo de
cuentas por

cobrar*

% Saldo/
Total

Saldo de
cuentas por

pagar*

%
Saldo/Total

Menor a
1 año

AFIANZADORA SOFIMEX 0.00 0.00% 0.00 0.00%
FIANZAS ATLAS 0.00 0.00% 0.00 0.00%
AFIANZADORA INSURGENTES 0.00 0.00% 21,274,942.50 17.02%
SCOR REINSURANCE 0.00 0.00% 24,042.83 0.02%
ZURICH RE 0.00 0.00% 377,880.42 0.30%
CONTINENTAL CASUALTY 22,650.37 2.88% 2,851,884.68 2.28%
HANNOVER RUKC 70,532.09 8.96% 12,867,470.93 10.29%
SWISS REINSURANCE 227,304.19 28.89% 42,989,671.91 34.39%
KOLNISCHE 11,435.19 1.45% 131,321.66 0.11%
TRANSATLANTIC REINSURANCE 27,933.84 3.55% 6,543,847.69 5.23%
GERLING KONZAERN 0.00 0.00% 88,591.92 0.07%
N.V. NATIONALE BORJ 2,909.27 0.37% 485,156.64 0.39%
EVEREST REINSURANCE 108,409.11 13.78% 10,317,663.90 8.25%
CONVERIUM LTD 6,150.14 0.78% 85,812.21 0.07%
PARTNER REINSURANCE 0.00 0.00% 5,598,204.97 4.48%
CASIOPEA REINSURANCE 0.00 0.00% 907,395.73 0.73%
THE HARFTFORD FIRE 0.00 0.00% 0.00 0.00%
LLOYD´S 0.00 0.00% 457,401.04 0.37%
LIBERTY MUTUAL 309,502.66 39.34% 0.00 0.00%
SAFECO INSURANCE 0.00 0.00% 473,039.15 0.38%
MUENCHENER RUCK 0.00 0.00% 12,812,058.59 10.25%
RLI INSURANCE 0.00 0.00% 1,436,811.25 1.15%
ACE PROPERTY 0.00 0.00% 233,249.08 0.19%

NATIONAL UNION FIRE
INSURANCE

0.00 0.00% 20,307.33 0.02%

THE INSURANCE COMPAÑY OF
STATE

0.00 0.00% 1,779,996.37 1.42%

Mayor a 1
año y

Menor a 2
año

SWISS RE 0.00 0.00% 210,353.56 0.17%
HANNOVER RÜCK 0.00 0.00% 5,983.93 0.00%
TRANSATLANTIC RE 0.00 0.00% 5,983.93 0.00%
GERLING GLOBALE 0.00 0.00% 5,983.93 0.00%

Mayor a 2
año y

Menor a 3
año

SWISS RE 0.00 0.00% 1,322,811.01 1.06%
LA KÖLNISCHE RÜCK 0.00 0.00% 137,518.37 0.11%
HANNOVER RÜCK 0.00 0.00% 436,514.36 0.35%
TRANSATLANTIC RE 0.00 0.00% 392,233.67 0.31%
GERLING GLOBALE 0.00 0.00% 288,912.04 0.23%
EVEREST RE 0.00 0.00% 103,321.62 0.08%
CONVERIUM LTD. 0.00 0.00% 36,900.58 0.03%
PARTNER RE 0.00 0.00% 51,660.81 0.04%

Mayor a 3
años

SWISS RE 0.00 0.00% 253,415.88 0.20%
LA KÖLNISCHE RÜCK 0.00 0.00% 7,502.01 0.01%

Total 786,826.87 100.00% 125,015,846.51 100.00%

*Para integrar o agrupar los rubros contables, referirse a la Circular F-11.2 vigente.
Nota: las cantidades arriba anotadas con antigüedad mayor a un año, corresponden a provisiones de
participaciones a reafianzadores en las garantías y bienes adjudicados, cuando estas sean efectivamente
realizadas, pasarán a formar parte de la cuenta corriente para su pago.

NOTA DE REVELACIÓN 9

Requerimiento Mínimo de Capital Base de Operaciones y Margen de Solvencia

VIGESIMA CUARTA

A N E X O XVIII

Requerimiento Bruto de Solvencia
 Monto

Concepto Ejercicio
Actual

Ejercicio
Anterior (1)

Ejercicio
Anterior (2)

R1: REQUERIMIENTO POR RECLAMACIONES
RECIBIDAS CON EXPECTATIVA DE PAGO

30,121,743 36,028,815 39,963,878

R2: REQUERIMIENTO POR EXPOSICIÓN A PÉRDIDAS
POR CALIDAD DE GARANTÍAS RECABADAS

31,984,271 35,398,990 58,761,186

R3: REQUERIMIENTO POR RIESGO DE SUSCRIPCION
RO: REQUERIMIENTO DE OPERACIÓN (R1 + R2 + R3) 62,106,014 71,427,805 98,725,064

RRT: REQUERIMIENTO POR FALTANTES EN LA
COBERTURA DE LA INVERSION DE LAS RESERVAS
TECNICAS

- - -

RRC: REQUERIMIENTO POR RIESGO DE CREDITO
FINANCIERO

18,555,291 15,752,099 10,480,543

RI : REQUERIMIENTO POR INVERSIONES (RRT + RRC) 18,555,291 15,752,099 10,480,543

RBS: REQUERIMIENTO BRUTO DE SOLVENCIA (RO +
RI)

80,661,305 87,179,903 109,205,608

VIGESIMA QUINTA
A N E X O X I X

Requerimiento Mínimo de Capital Base de Operaciones y Margen de Solvencia (o Insuficiencia de

Capital)
 Monto

Concepto Ejercicio
Actual

Ejercicio
Anterior (1)

Ejercicio
Anterior (2)

I.- REQUERIMIENTO BRUTO DE SOLVENCIA 80,661,305 87,179,904 109,205,608
SNDRC Saldo no dispuesto de la reserva de contingencia 466,461,419 422,646,365 388,450,036
CXL Cobertura en Exceso de Perdida contratadas en
reafianzamiento.

- - -

II.- Suma Deducciones.* 466,461,419 422,646,365 388,450,036
III.- Requerimiento Mínimo de Capital Base de
Operaciones (RMCBO) = I – II

- - -

IV.- Activos Computables al RMCBO 1,036,016,051 849,095,993 599,124,365
V.- Margen de Solvencia (Faltante en cobertura) = IV - III 1,036,016,051 849,095,993 599,124,365

NOTA DE REVELACIÓN 10
COBERTURA DE REQUERIMIENTOS ESTATUTORIOS

VIGESIMA SEXTA

Anexo XX
Cobertura de requerimientos estatutarios

Requerimiento
Estatutario

Índice de Cobertura Sobrante (Faltante)
Ejercicio

Actual
Ejercicio
Anterior

(1)

Ejercicio
Anterior

(2)

Ejercicio Actual Ejercicio
Anterior (1)

Ejercicio Anterior
(2)

Reservas técnicas 1 1.89 2.08 1.81 911,072,572.55 751,649,478.79 507,049,207.24
Requerimiento Mínimo
de Capital Base de
Operaciones 2

- - -

1,036,016,050.63

849,095,993.04

599,124,364.70

Capital mínimo pagado 3 5.18 18.39 3.11 835,948,471.92 802,931,961.00 406,288,144.25
1 Inversiones que respaldan las reservas técnicas / reservas técnicas.
2 Inversiones que respaldan el requerimiento 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 computables de acuerdo a la regulación /
Requerimiento de capital mínimo pagado para cada operación y/o ramo para los que esté
autorizada la institución.

NOTA DE REVELACIÓN 12
Administracion de Riesgos

Vigésima Octava y Vigésima Novena
Identificación y descripción de los riesgos derivados de las responsabilidades afianzadas y
medidas adoptadas para la medición y administración de riesgos.

Fracción I. La manera en que, de forma general, los riesgos derivados de las responsabilidades
afianzadas por la institución son monitoreados y controlados;

1. El proceso de control y monitoreo inicia desde la etapa de aprobación de riesgos por lo que

se han establecido esquemas de facultades diferenciados por tipo y monto de
responsabilidades.

Asimismo existen procedimientos parea monitoreo continuo de responsabilidades tales como:
• Avance de obras
• Calidad en Suscripción
• Cancelación de responsabilidades

Adicionalmente contamos con un sistema que permite monitorear las responsabilidades
afianzadas por unidad de negocio y tipo de obligación, destacando el seguimiento de:

• Riesgo acumulado
• Prima neta vendida
• Líneas de Afianzamiento
• Reclamaciones
• Vencimiento de obligaciones

2. Durante el ejercicio 2008, en materia de administración integral de riesgos, se practicaron dos

auditorías:

• Auditoría interna para determinar el desarrollo de la administración integral de riesgos, de
conformidad con el Manual de Administración Integral de Riesgos (Manual), así como
evaluar la organización, funcionamiento del área y controles internos señalados por el
lineamiento Decimo Séptimo de la Circular F-7.5 de la CNSF.

• Auditoría externa, realizada por un experto independiente, para evaluar la funcionalidad de
los modelos y sistemas de medición de riesgos utilizados y los supuestos, parámetros y
metodología aplicados para el análisis de riesgos.

Los informes resultantes se presentaron al Comité de Riesgos y al Consejo de Administración
(Consejo), y una vez aprobados por éstos se entregaron a la Comisión el 24 de Septiembre
de 2008.

3. La institución cuenta con un comité y subcomité de riesgos cuyo objetivo es supervisar la
administración de riesgos a que se encuentra expuesta la institución, así como vigilar que la
ejecución de las operaciones se ajuste a los límites, políticas y procedimientos para la
administración de riesgos aprobados por el Consejo. El comité está presidido por el Director
General de la institución.

4. La institución cuenta con el Manual de Administración integral de Riesgos que contiene los

objetivos, políticas, procedimientos, límites de exposición al riesgo y la metodología para
identificar, medir, monitorear, limitar, controlar, informar y revelar los riesgos de mercado,
crédito, liquidez, operativo y legal. Este Manual fue revisado y aprobado por el Consejo a
propuesta del Comité de riesgos y se remitió una copia del mismo a la Dirección General de
Supervisión Financiera el 26 de febrero de 2008.

En resumen, las metodologías son:

Riesgo de mercado: se mide a través del cálculo de Value at Risk (VaR) dentro de un
horizonte mensual y al 99% de confiabilidad, aplicable al portafolio de inversiones. El modelo
desarrollado y aplicado es paramétrico. En adición, se consideran escenarios de estrés para
evaluar el comportamiento del riesgo ante cambios extremos en los factores de riesgo, así
como pruebas en el tiempo para estimar la precisión del modelo.

Riesgo de crédito: se monitorea la evolución de las calificaciones de crédito otorgadas por
Standard & Poor’s y Moody’s asignables a los activos del portafolio. En adición, se cumplen
los lineamientos y análisis establecidos por la casa matriz (NYLI), para controlar este tipo de
riesgo.

Riesgo de liquidez: se utiliza un modelo de proyección de flujos ciertos y contingentes para
determinar la cobertura y brechas de liquidez en moneda nacional y extranjera. Los flujos
corresponden a los provenientes del portafolio de inversión y los contingentes se derivan de
proyecciones estimadas para pasivos y primas de renovación.

Riesgos legal: el control, estimación y monitoreo del riesgo reside en las funciones propias de
la Dirección Jurídica, en las cuales se mide, controla y monitorea el cumplimiento a las
disposiciones legales y administrativas aplicables a las resoluciones administrativas y
judiciales desfavorables, así como de la aplicación de sanciones en relación al incumplimiento

de regulaciones de las operaciones de la institución. La identificación y estimación del riesgo
legal considera y evalúa la información existente de lo siguiente:

• Juicios o procedimientos administrativos en curso.
• Multas impuestas a nuestra institución.
• Monto en riesgo.

La calificación de la expectativa del abogado/consultor acerca de la posibilidad de una
resolución desfavorable puede ser: Riesgo bajo, medio, alto.

Riesgo operativo: para el control y monitoreo se utilizan las revisiones y los reportes de las
auditorías efectuadas por la Gerencia de Auditoría interna y de la auditoria corporativa de
NYL, que aplican metodologías específicas y acordes con los lineamientos establecidos por la
casa matriz (NYLI), aplicando los estándares establecidos por el Committee of Sponsoring
Organizations of the Treadway Commission (COSO) en su documento Control Interno-Marco
Integrado.

Los conceptos clave del Manual establecen que el control interno es un proceso designado a
proveer aseguramiento razonable en el logro de objetivos en las categorías siguientes:
• Confiabilidad de la información financiera.
• Efectividad y eficiencia de las operaciones.
• Cumplimiento de leyes y regulaciones aplicables.

El monitoreo de mejoras se realiza y reporta al Comité de Auditoría en forma trimestral.
Por su parte, la Dirección de Operaciones y Servicios, a través del área de Calidad en la
suscripción, realiza auditorías a las operaciones a nivel nacional.

5. Al 31 de diciembre de 2008 los niveles de riesgo identificados por el área de Administración
de Riesgos Financieros son:

Tipo de Riesgo Moneda Exposición

Riesgo de Mercado $ 5.97 millones
Riesgo de Crédito
Bancos

Corporativo

Asemejado a Gobierno

Gobierno

Local
Extranjera
Local
Extranjera
Local
Extranjera
Local
Extranjera

Corto plazo
mxA-1+/A-1+

-
-
-
-
-

mxA-1+/A-1
A-2

Largo plazo
mxAAA-1+/AA-

-
mxAA+/ BBB

-
mxAAA/A-

-
mxAAA/A+

BBB+
Riesgo de Liquidez
Corto plazo Total

1.9800 veces

IV.- Riesgo operativo:

Riesgo Bajo 7 auditorías
Riesgo Medio bajo 0 auditorías
Riesgo Medio alto 0 auditorías
Riesgo Alto 0 auditorías

V.- Riesgo legal:

Riesgo bajo $0.4 millones MXP en 2 juicios
Riesgo medio $ 2.5 millones MXP en 29 juicios.
Riesgo alto $ 7.2 millones MXP en 1 juicio
Riesgo total $10.1 millones MXP en 32 juicios
Provisión total $9.6 millones MXP
Riesgo neto $0.5 millones MXP

Fracción II. “Los objetivos y políticas de suscripción de responsabilidades.”

Existe un área llamada “Calidad en Suscripción” que se encarga de dar seguimiento al
cumplimiento de la normatividad establecida por la institución, revisando, entre otros:

• Las etapas del proceso para otorgar fianzas
• Las garantías de recuperación
• Cumplimiento de disposiciones legales y administrativas

Fracción III. Las técnicas empleadas para analizar y monitorear el grado de cumplimiento
de las obligaciones garantizadas, así como las reclamaciones recibidas y el pago de las
mismas.

Como práctica interna y mejora continua en la calidad de riesgo se da seguimiento a las
obligaciones afianzadas a través de “supervisión y avances de obra”. Esta supervisión se realiza
a través de la contratación de despachos externos y especializados en la materia.

Fianzas Monterrey cuenta con un sistema informático integral que permite visualizar cada una de
las operaciones realizadas, dicho sistema es alimentado constantemente por el área de
operaciones y el área Jurídica con la información de los diferentes estados de la fianza pudiendo
así proporcionar información veraz y oportuna para la toma de decisiones y garantizar el
cumplimiento de las obligaciones. También en el sistema se cuenta con validaciones que
producen recordatorios para el cumplimiento de la integración y de la dictaminación de
reclamaciones. Se cuenta también con un visualizador que monitorea las operaciones
sobresalientes en línea y que accesan diariamente los responsables.

Fracción IV. El proceso de administración de reclamaciones

Fianzas Monterrey cuenta con un procedimiento de Reclamaciones el cual ésta formada de 7
procesos los cuales se enumeran a continuación:

1. Registro de Reclamación.
2. Dictamen de la reclamación.
3. Recuperación de Reclamos
4. Captura de ingresos por provisión o recuperación.
5. Contabilización de una Reclamación.
6. Contabilización del Dictamen.
7. Contabilidad de Recuperación.

En estos procesos se establecen los lineamientos a seguir para llevar un trámite adecuado a la
recepción de la reclamación; recabando la información general del Fiado, registrando la
reclamación en el sistema y asignándola al abogado responsable de su seguimiento, recepción,
aceptación de los documentos y la revisión de los mismos; se procede al análisis de la
reclamación y su documentación soporte y en su caso la gestión de provisión de fondos, para
llegar al dictamen de la reclamación.

El dictamen puede ser que la reclamación se declare improcedente o bien se determine
procedente, en este último caso, una vez obtenidas las autorizaciones correspondientes se
procede al pago de la reclamación. Los procesos indican además, los pasos a seguir para
obtener la recuperación de las reclamaciones.

Los procesos incluyen el manejo contable de cada uno de los pasos en el proceso de la
reclamación desde el inicio de su recepción hasta la recuperación de la misma, así como la
administración del reafianzamiento, el cual es participado a las reafianzadores por cada uno de
los movimientos relacionados con el proceso.

Fracción V. Las políticas de suscripción para garantizar una adecuada clasificación de
riesgos y tarifas para cada fiado;

En la institución se requiere contar con una certificación en materia de suscripción de fianzas
donde se capacita al personal para que conozca y clasifique correctamente los riesgos. Por su

parte, el sistema institucional para la emisión de fianzas cuenta con una herramienta para
obtener la tarifa por tipo de producto sujeto a las reglas aplicables de la autoridad.

Fracción VI. Las políticas y técnicas establecidas para el control de los riesgos derivados
del manejo de las inversiones

Dentro del manual Integral de riesgos se describen las políticas para los riesgos de mercado,
crédito y liquidez, además la institución se apega a la Ley federal para instituciones de Fianzas y
a todos los ordenamientos adicionales emitidos por la Comisión Nacional de Seguros y fianzas a
través de circulares relativas a este tipo de riesgos financieros.
Para el control de riesgos de establecen límites que se revisan periódicamente y son vigilados
por el Comité de Inversiones y de Riesgos.

Fracción VII. Los controles implantados respecto del incremento de los gastos.

La empresa cuenta con políticas y procedimientos que definen el control de los gastos, así
mismo definen a los funcionarios que tienen el atributo de autorizarlos. Adicionalmente se cuenta
con una estructura de centros de costos que nos permiten tener un control presupuestal sobre
cada área de interés para nuestra empresa. Mensualmente se envía información de los gastos
reales contra presupuesto a las direcciones de la empresa, a fin de mantenerlos actualizados y
poder controlar en forma preventiva el mismo. Mensualmente se realizan reuniones con la
Dirección General a fin de analizar posibles desviaciones al presupuesto y definir los controles
necesarios en su caso.

TRIGESIMA

Concentraciones o Cúmulos de Responsabilidades Garantizadas
I.a. Concentración de responsabilidades y primas de los principales Fiado y Grupos de
Fiados

Fiados y Grupos de Fiados Primas

Responsabilidad
Afianzada Retenida Cedida

Grupo Halliburton 7,848,160 3,362,372,181 741,010,758 2,621,361,423
Dowell Schlumberger de Mexico S.A. de

C.V.

14,493,716

4,372,671,176

704,307,852

3,668,363,324
Grupo Urbi 11,019,934 1,735,129,204 633,079,060 1,102,050,144

Consorcio de Ingeniería Integral, S.A. de
C.V.

6,490,589

1,456,920,007

562,397,631

894,522,376

Constructora Subacuática Diavaz, S.A.
de C.V.

6,902,567

767,922,883

550,270,776

217,652,107

Cotemar, S.A. de C.V. 1,754,687 713,734,618 535,300,963 178,433,654
Industrial Perforadora de Campeche S.A.

de C.V.

5,798,906

826,329,940

494,103,124

332,226,817
Cerrey S. A. de C.V. 1,520,476 650,053,993 487,540,494 162,513,498

Postensados y Diseños de Estructuras
S.A. de C.V.

6,180,217

640,392,211

480,294,158

160,098,053

Grupo Cemex 14,638,852 1,382,029,447 451,491,156 930,538,291
Global Offshore Mexico S. de R.L. de

C.V.

2,406,317

603,133,290

449,322,481

153,810,809
Ferrocarriles suburbanos S.A. de C.V. 2,423,971 827,692,523 447,096,688 380,595,835

MI Drilling Fluids de Mexico S.A.de C.V. 2,054,644 594,322,069 445,638,705 148,683,364
TOTAL 83,533,035 17,932,703,541 6,981,853,847 10,950,849,694

Porcentaje respecto a la responsabilidad afianzada 100.0% 38.9% 61.1%
El criterio tomado para este reporte fue considerar a aquellos cuyas responsabilidades retenidas
sean iguales o mayores al 50% del Límite Máximo de Retención autorizado y aplicable para el
mes de diciembre de 2008.

I.b. Mayores fianzas en cuanto a montos de responsabilidad garantizados

N° de Fianza Responsabilidad
Afianzada Retenida Cedida

1002171 2,591,297,141 167,522,353 2,423,774,788
932309 1,758,350,000 70,000,000 1,688,350,000
989429 1,000,000,000 133,000,000 867,000,000
989418 959,558,054 167,522,353 792,035,702

51000643554 688,500,000 137,700,000 550,800,000
28000001998 533,194,500 74,479,175 458,715,325
28000001998 527,000,000 159,383,923 367,616,077

902432 486,248,000 152,609,083 333,638,917
940957 426,277,455 60,000,000 366,277,455
923043 396,211,546 212,141,267 184,070,279
880530 396,124,746 39,521,577 356,603,169
880562 376,928,904 61,702,267 315,226,637
968647 329,991,000 168,860,327 161,130,673

28000001998 327,331,007 97,099,651 230,231,356
888739 325,004,723 209,839,219 115,165,504

GICSA2008 289,480,165 107,422,025 182,058,140
998556 287,837,244 - 287,837,244

28000001998 272,803,000 167,522,353 105,280,647
940959 263,722,545 40,000,000 223,722,545
932023 256,606,992 76,982,098 179,624,895
988170 243,538,593 175,615,987 67,922,606
937217 242,227,662 157,913,585 84,314,077
893119 227,293,779 143,972,607 83,321,172
897147 224,961,011 168,720,759 56,240,253
893315 214,048,800 141,985,860 72,062,940

1002222 192,534,487 144,400,866 48,133,622
897641 189,445,670 142,084,253 47,361,418

1003778 185,592,622 - 185,592,622
981420 181,083,398 37,554,170 143,529,228
880522 179,488,270 18,979,978 160,508,292
978502 170,495,982 25,574,397 144,921,585

28000001998 170,000,000 127,500,000 42,500,000
978864 165,536,347 - 165,536,347

28000001998 156,349,000 23,452,350 132,896,650
917175 153,890,013 115,417,509 38,472,503

28000001988 150,650,000 56,493,750 94,156,250
979416 148,625,270 111,468,952 37,156,317
880558 146,116,440 25,813,715 120,302,725

28000001998 144,900,000 108,675,000 36,225,000
884243 143,671,843 107,753,883 35,917,961
903793 137,084,371 - 137,084,371
912935 123,033,276 92,274,957 30,758,319
971199 121,903,957 91,427,968 30,475,989
933669 118,693,572 89,020,179 29,673,393
931656 113,000,000 84,750,000 28,250,000
913295 112,860,262 84,645,197 28,215,066
922983 112,525,000 84,393,750 28,131,250
902296 111,500,000 22,300,000 89,200,000
988169 111,227,755 80,700,166 30,527,589
982740 110,521,675 82,891,256 27,630,419

Total 17,295,266,077 4,849,088,761 12,446,177,316
Participación 100% 28% 72%

I.c. Porcentaje de responsabilidades retenidas y cedidas con relación al total de
responsabilidades garantizadas

Responsabilidad Total Responsabilidad Retenida Responsabilidad Cedida
167,284,049,188 98,151,488,222 69,132,560,966

100.0% 58.7% 41.3%

I.d. Las responsabilidades garantizadas se encuentran distribuidas en los Ramos I, II, III y IV,
concentrándose principalmente en el Ramo III, éste último representa el 95.7% del total; de igual
forma sucede con la cantidad de pólizas de fianza en vigor y la cantidad de fiados,
correspondiéndole al Ramo III el 98.4% y el 96.7% respectivamente.

La Afianzadora se ha preocupado por estar a la vanguardia en tecnología cibernética y de
comunicaciones para contar con hardware y software de punta, desarrollando los sistemas de
cómputo necesarios para la obtención de información veraz, oportuna y confiable, con
adecuados controles y procesos que agilizan la obtención de dicha información, proporcionando
un mejor control de la operación y un servicio de calidad a los clientes.

La Compañía cuenta con rigurosos procesos de análisis y selección de los negocios propuestos,
determinando líneas de afianzamiento adecuadas para cada cliente, producto de los procesos de
análisis financiero, económico, experiencia y cumplimiento de cada fiado; obteniendo además
garantías de recuperación suficientes y necesarias para tener una rápida y efectiva recuperación
en caso de que incumplan los fiados.

La Institución de acuerdo con la normatividad emitida por la CNSF determina los Límites
Máximos de Retención por fianza y por fiado o grupo económico, para efectos de la acumulación
o concentración máxima de responsabilidades por fiado o grupo económico, observando al
mismo tiempo la normatividad emitida por dicha Comisión para la determinación de grupos
económicos.

 Para una efectiva y adecuada distribución del riesgo, dentro de las normas y reglamentación
emitida para las afianzadoras, la Compañía tiene celebrados contratos de reafianzamiento
automáticos y facultativos con Compañías Reaseguradoras Internacionales de primer nivel
autorizadas por la SHCP para operar el reafianzamiento en el País, que además cuentan con
una calificación superior otorgada por las Compañías calificadoras autorizadas por la CNSF

Todo lo anterior permite mitigar o disminuir los riesgos acumulados por fiado o grupo económico,
lo cual es apreciable en los índices mencionados, en tanto que del total de la cartera de fianzas
las responsabilidades retenidas ascienden al 58.7%, las responsabilidades retenidas de las
fianzas expedidas a los principales fiados y grupos económicos representan solo el 38.9% del
total de responsabilidades garantizadas de dichos clientes, cediendo en reafianzamiento el
61.1%, éste último porcentaje de cesión es mayor al de las responsabilidades cedidas totales de
toda la cartera, el cual asciende al 41.3%.

Una situación similar se observa en los porcentajes de las responsabilidades retenidas y cedidas
de las principales fianzas emitidas con el mayor monto garantizado, ya que en éstas la retención
es del 28.0% y la cesión el 72.0% del total de dichas fianzas, mientras que el cedido de toda la
cartera es el 41.3%.

II. No es factible presentar información de primas emitidas y responsabilidades garantizadas por
sector de actividad económica conforme a la clasificación de la Bolsa Mexicana de Valores.

NOTA DE REVELACIÓN 15
RECLAMACIONES CONTINGENTES DERIVADAS DE ADQUISICIONES,

ARRENDAMIENTOS O CONTRATOS DE OBRA PÚBLICA

TRIGESIMA TERCERA

Reclamaciones Contingentes Derivadas de Adquisiciones, Arrendamientos o
Contratos de Obra Pública (Subjúdice)

Ramo Monto Total
Administrativas
De Obra, Anticipo 13,208,889
De Obra, Cumplimiento 12,958,325
De Proveeduría, Anticipo 1,960,116
De Proveeduría, cumplimiento 7,918,089
 -
Total 36,045,419

TRIGESIMA QUINTA.-

 A continuación informamos los auditores responsables de los dictámenes:

Dictamen Financiero: Auditores Externos.- Pricewaterhouse Coopers, S.C.
Responsable.- Contador Público Javier Flores Pontones, Socio de la firma.
Dictamen de Reservas Técnicas.- Auditores Externos.- Consultores y Asociados de
México, S.A.
Responsable Actuaria Liliana Ganado Santoyo asociada.
Dictamen de administración integral de riesgos.- Auditores Externos.- KPMG
Cardenas Dosal, S.C.
Responsable Contador Público Nicolás Olea Zazueta, Socio de la firma.

TRIGESIMA SEPTIMA.-

Al cierre de la operaciones del 2008 y al cierre del dictamen, Fianzas Monterrey, S.A., no
considera que exista información adicional a revelar.

NOTA DE REVELACIÓN
COMISIONES CONTINGENTES

A continuación se presentan las Notas de Revelación complementarias a los estados financieros
de Fianzas Monterrey, S.A., al 31 de diciembre de 2008 en base a la circular F-11.1.1 emitida por
la Comisión Nacional de Seguros y Fianzas.

En base a la circular antes mencionada la afianzadora hace la confirmación que no
maneja operaciones que se puedan encuadrar bajo el concepto definido como comisiones
contingentes.

Fecha de elaboración 6 de febrero de 2009

Luis Mote Amador
Director de Administracion y Finanzas

Leopoldo Lopez Ramos
Contralor General

Agustin Montiel Ordóñez
Gerente de Regulaciones

