

**CREDIT SUISSE SERVICIOS MEXICO,
S. A. DE C. V.**

Grupo Financiero Credit Suisse México

Estados Financieros

31 de diciembre de 2011 y 2010

(Con el Dictamen del Comisario
y el Informe de los Auditores Independientes)

Carlos Rivera Nava
Contador Público

A la Asamblea de Accionistas
Credit Suisse Servicios México, S. A. de C. V.,
Grupo Financiero Credit Suisse México:

En mi carácter de Comisario y en cumplimiento con lo dispuesto en el Artículo 166 de la Ley General de Sociedades Mercantiles y los estatutos de Credit Suisse Servicios México, S. A. de C. V. (la Compañía), rindo a ustedes mi dictamen sobre la veracidad, suficiencia y razonabilidad de la información contenida en los estados financieros que se acompañan, la que ha presentado a ustedes el Consejo de Administración, por el año terminado el 31 de diciembre de 2011.

He obtenido de los directores y administradores, la información sobre las operaciones, documentación y registros que consideré necesario examinar. Asimismo, he revisado el estado de situación financiera de Credit Suisse Servicios México, S. A. de C. V., al 31 de diciembre de 2011 y sus correspondientes estados de resultados, de variaciones en el capital contable y de flujos de efectivo por el año terminado en esa fecha, los cuales son responsabilidad de la administración de la Compañía. Mi revisión ha sido efectuada de acuerdo con las normas de auditoría generalmente aceptadas en México.

Como se explica en la nota 5 a los estados financieros, la Compañía se dedica a la prestación de servicios administrativos a compañías relacionadas, de quienes obtiene la totalidad de sus ingresos de operación.

En mi opinión, los criterios y políticas contables y de información seguidos por la Compañía, y considerados por los administradores para preparar los estados financieros presentados por los mismos a esta asamblea, son adecuados y suficientes, en las circunstancias, y han sido aplicados en forma consistente con el ejercicio anterior, por lo tanto; dicha información refleja en forma veraz, razonable y suficiente la situación financiera de Credit Suisse Servicios México, S. A. de C. V., al 31 de diciembre de 2011, los resultados de sus operaciones, las variaciones en su capital contable y los flujos de efectivo, por el año terminado en esa fecha, de conformidad con las Normas de Información Financiera mexicanas.

Atentamente,

RUBRICA
C.P.C. Carlos Rivera Nava
Comisario

México, D. F., a 28 de febrero de 2012.

KPMG Cárdenas Dosal
Boulevard Manuel Ávila Camacho 176
Col. Reforma Social
11650 México, D.F.

Teléfono: + 01(55) 52 46 83 00
Fax: + 01(55) 55 96 80 60
www.kpmg.com.mx

Informe de los Auditores Independientes

Al Consejo de Administración y a los Accionistas
Credit Suisse Servicios México, S. A. de C. V.,
Grupo Financiero Credit Suisse México:

Hemos examinado los estados de situación financiera de Credit Suisse Servicios México, S. A. de C. V., (la Compañía), al 31 de diciembre de 2011 y 2010, y los estados de resultados, de variaciones en el capital contable y de flujos de efectivo que les son relativos, por los años terminados en esas fechas. Dichos estados financieros son responsabilidad de la administración de la Compañía. Nuestra responsabilidad consiste en expresar una opinión sobre los mismos, con base en nuestras auditorías.

Nuestros exámenes fueron realizados de acuerdo con las normas de auditoría generalmente aceptadas en México, las cuales requieren que la auditoría sea planeada y realizada de tal manera que permita obtener una seguridad razonable de que los estados financieros no contienen errores importantes y de que están preparados de acuerdo con las Normas de Información Financiera mexicanas (NIF). La auditoría consiste en el examen, con base en pruebas selectivas, de la evidencia que respalda las cifras y revelaciones en los estados financieros; asimismo, incluye la evaluación de las normas de información financiera utilizadas, de las estimaciones significativas efectuadas por la administración y de la presentación de los estados financieros tomados en su conjunto. Consideramos que nuestros exámenes proporcionan una base razonable para sustentar nuestra opinión.

Como se explica en la nota 5 a los estados financieros, la Compañía se dedica a la prestación de servicios administrativos a compañías relacionadas, de quienes obtiene la totalidad de sus ingresos de operación.

En nuestra opinión, los estados financieros antes mencionados presentan razonablemente, en todos los aspectos importantes, la situación financiera de Credit Suisse Servicios México, S. A. de C. V., al 31 de diciembre de 2011 y 2010, los resultados de sus operaciones, las variaciones en su capital contable y los flujos de efectivo por los años terminados en esas fechas, de conformidad con las Normas de Información Financiera mexicanas.

KPMG CARDENAS DOSAL, S. C.

RUBRICA
C.P.C. Ricardo Lara Uribe

28 de febrero de 2012.

CREDIT SUISSE SERVICIOS MEXICO, S. A. DE C. V.
Grupo Financiero Credit Suisse México

Notas a los Estados Financieros

31 de diciembre de 2011 y 2010

(Miles de pesos)

(1) Autorización y bases de presentación-

El 28 de febrero de 2012, Víctor Manuel Sánchez (Director General), Jesús Pardo Compeán (Contralor Financiero) y Fernando Roldán Franco (Contralor Interno) autorizaron la emisión de los estados financieros adjuntos y sus notas.

De conformidad con la Ley General de Sociedades Mercantiles (LGSM) y los estatutos de la Compañía, los accionistas tienen facultades para modificar los estados financieros después de su emisión. Los estados financieros de 2011 adjuntos se someterán a la aprobación de la próxima Asamblea de Accionistas.

Los estados financieros adjuntos se prepararon de acuerdo con las Normas de Información Financiera mexicanas (NIF), emitidas por el Consejo Mexicano de Normas de Información Financiera, A. C. (CINIF) en vigor a la fecha del estado de situación financiera (ver nota 4).

Los estados financieros antes mencionados se presentan en moneda de informe peso mexicano, que es igual a la moneda de registro y a su moneda funcional.

Debido a que la Compañía es una empresa de servicios, presenta sus costos y gastos ordinarios con base en su naturaleza, ya que considera que la información así presentada es más clara.

(2) Actividad-

Credit Suisse Servicios México, S. A. de C. V. (la Compañía), es subsidiaria de Grupo Financiero Credit Suisse México, S. A. de C. V., (el Grupo) quien posee el 99.99% de su capital social. Su actividad principal es la prestación de servicios administrativos a sus compañías relacionadas Grupo, Casa de Bolsa Credit Suisse México, S. A. de C. V. (la Casa de Bolsa) y Banco Credit Suisse México, S.A. (el Banco), ver nota 5.

(3) Resumen de las principales políticas contables-

La preparación de los estados financieros requiere que la administración efectúe estimaciones y suposiciones que afectan los importes registrados de activos y pasivos y la revelación de activos y pasivos contingentes a la fecha de los estados financieros, así como los importes registrados de ingresos y gastos durante el ejercicio.

(Continúa)

CREDIT SUISSE SERVICIOS MEXICO, S. A. DE C. V.
Grupo Financiero Credit Suisse México

Notas a los Estados Financieros

(Miles de pesos, excepto valor de la UDI)

Los rubros importantes sujetos a estas estimaciones y suposiciones incluyen los impuestos diferidos, la valuación de las cuentas por cobrar y las obligaciones laborales. Los resultados reales pueden diferir de estas estimaciones y suposiciones.

Las políticas significativas aplicadas en la preparación de los estados financieros son las siguientes:

(a) Reconocimiento de los efectos de la inflación-

Los estados financieros adjuntos fueron preparados de conformidad con las NIF en vigor a la fecha del estado de situación financiera, los cuales debido a que la Compañía opera en un entorno económico no inflacionario, incluyen el reconocimiento de la inflación hasta el 31 de diciembre de 2007 con base en el Índice Nacional de Precios al Consumidor (INPC), emitido por el Instituto Nacional de Estadística y Geografía (INEGI) (índice antes emitido por el Banco de México). El porcentaje de inflación acumulado de los últimos trienios y los índices para calcular la inflación de esos años, se muestran a continuación:

<u>31 de diciembre de</u>	<u>Inflación</u>	
	<u>Del año</u>	<u>Del trienio</u>
2011	3.65%	12.12%
2010	4.29%	15.09%
2009	3.72%	14.55%

(b) Efectivo y equivalentes de efectivo-

Este rubro se compone de efectivo y saldos bancarios en moneda nacional.

(c) Impuestos a la utilidad (impuesto sobre la renta (ISR) e impuesto empresarial a tasa única (IETU)) y participación de los trabajadores en la utilidad (PTU)-

El ISR o IETU y la PTU causados en el ejercicio, se calculan conforme a las disposiciones fiscales vigentes.

(Continúa)

CREDIT SUISSE SERVICIOS MEXICO, S. A. DE C. V.
Grupo Financiero Credit Suisse México

Notas a los Estados Financieros

(Miles de pesos)

El ISR o IETU y PTU diferidos se registran de acuerdo con el método de activos y pasivos, que compara los valores contables y fiscales de los mismos. Se reconocen impuestos diferidos (activos y pasivos) por las consecuencias fiscales futuras atribuibles a las diferencias temporales entre los valores reflejados en los estados financieros de los activos y pasivos existentes y sus bases fiscales relativas, y en el caso de impuestos a la utilidad por las pérdidas fiscales por amortizar.

Los activos y pasivos por impuestos diferidos se calculan utilizando las tasas establecidas en la ley correspondiente, que se aplicarán a la utilidad gravable en los años en que se estima que se revertirán las diferencias temporales. El efecto de cambios en las tasas fiscales sobre los impuestos diferidos se reconoce en los resultados del período en que se aprueban dichos cambios.

Para determinar si debe ser registrado el ISR diferido o el IETU diferido, se identifica la base sobre la cual se amortizarán en el futuro las diferencias que en su caso están generando impuesto diferido y se evalúa el nivel de probabilidad de pago o recuperación de cada uno de los impuestos.

(d) Beneficios a los empleados-

Plan de pensiones - La Compañía ha implementado un plan de contribución definida el cual considera a todos los empleados. Los beneficios los recibe el personal al cumplir 65 años de edad, o bien a la fecha de retiro, con al menos 5 años de servicio. El monto de la contribución anual, calculada con base en los porcentajes de aportación establecidos en el plan se incrementa del 3% al 6% de acuerdo con la edad de cada trabajador y se carga a los resultados de cada ejercicio.

Los empleados de la Compañía tienen derecho a recibir una prima de antigüedad por las siguientes condiciones de terminación de la relación laboral: a) Por muerte e invalidez desde el primer año de servicio, b) por despido y c) por separación voluntaria y jubilación a partir de 15 años de servicios prestados. En todos los casos, el monto del beneficio será de doce días de sueldo por cada año de servicios prestados. Adicionalmente, si la condición de pago es por incapacidad proveniente de un riesgo no profesional, el empleado tendrá derecho a recibir un mes de sueldo definido para efectos del plan.

(Continúa)

CREDIT SUISSE SERVICIOS MEXICO, S. A. DE C. V.
Grupo Financiero Credit Suisse México

Notas a los Estados Financieros

(Miles de pesos)

La Compañía tiene la obligación de pagar una indemnización a los empleados en caso de despido injustificado.

La Compañía registra una provisión para hacer frente a obligaciones por concepto de indemnizaciones y primas de antigüedad. El registro de la provisión se reconoce en los resultados de cada ejercicio con base en cálculos actuariales bajo el método de crédito unitario proyectado utilizando tasas de interés nominales y considerando sueldos proyectados.

Al 31 de diciembre de 2011 y 2010, para efectos del reconocimiento de los beneficios al retiro, la vida laboral promedio remanente de los empleados que tienen derecho a los beneficios del plan es aproximadamente de 23 años y 20 años, respectivamente.

Para el plan de pensiones por jubilación y la prima de antigüedad por retiro, las ganancias o pérdidas actuariales se amortizan en la vida laboral remanente promedio de los empleados que se espera reciban beneficios al plan.

Para el beneficio por terminación y la prima de antigüedad por terminación, las ganancias o pérdidas actuariales se reconocen inmediatamente al final del año en los resultados del periodo.

(e) Ingresos por servicios-

Los ingresos por servicios administrativos se reconocen en resultados conforme se prestan.

(f) Provisiones-

La Compañía reconoce, con base en estimaciones de la administración, provisiones de pasivo por aquellas obligaciones presentes en las que la transferencia de activos o la prestación de servicios es virtualmente ineludible y surge como consecuencia de eventos pasados.

(Continúa)

CREDIT SUISSE SERVICIOS MEXICO, S. A. DE C. V.
Grupo Financiero Credit Suisse México

Notas a los Estados Financieros

(Miles de pesos)

(g) Contingencias-

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

(4) Mejora a la NIF 2011-

En diciembre de 2010, el CINIF emitió el documento llamado “Mejoras a las NIF 2011”, que contiene modificaciones puntuales a la NIF C-13 “Partes relacionadas”.

La aplicación inicial de dicha mejora no generó ningún efecto en la Compañía.

(5) Operaciones y saldos con compañías relacionadas-

Por los años terminados el 31 de diciembre de 2011 y 2010, la Compañía obtuvo el 100% de sus ingresos de compañías relacionadas. Los ingresos por entidad, se analizan a continuación:

	<u>2011</u>	<u>2010</u>
Ingresos por servicios:		
Banco	\$ 23,559	19,726
Casa de Bolsa	<u>3,937</u>	<u>4,362</u>
	\$ 27,496	24,088
	=====	=====

(Continúa)

CREDIT SUISSE SERVICIOS MEXICO, S. A. DE C. V.
Grupo Financiero Credit Suisse México

Notas a los Estados Financieros

(Miles de pesos)

Al 31 de diciembre de 2011 y 2010, las cuentas por cobrar derivadas de los servicios administrativos proporcionados fueron como sigue:

	<u>2011</u>	<u>2010</u>
Cuentas por cobrar:		
Banco	\$ 2,794	4,767
Casa de Bolsa	<u>790</u>	<u>1,346</u>
	\$ 3,584	6,113
	=====	=====

(6) Beneficios a los empleados-

Como se indica en la nota 3d, la Compañía ha implementado un plan de contribución definida el cual considera a todos los empleados.

Por los años terminados el 31 de diciembre de 2011 y 2010, los cargos a resultados correspondientes a las aportaciones de la Compañía al plan de contribución definida, ascendieron a \$508 y \$390, respectivamente.

Adicionalmente, registra una provisión para las obligaciones por de indemnización legal y prima de antigüedad.

Al 31 de diciembre de 2011 y 2010, los pasivos netos proyectados ascienden a \$543 y \$311, respectivamente.

Los costos netos del periodo por los años terminados el 31 de diciembre de 2011 y 2010, ascendieron a \$232 y \$180, respectivamente.

(Continúa)

CREDIT SUISSE SERVICIOS MEXICO, S. A. DE C. V.
Grupo Financiero Credit Suisse México

Notas a los Estados Financieros

(Miles de pesos)

(7) Impuestos a la utilidad (impuesto sobre la renta (ISR) e impuesto empresarial a tasa única (IETU)) y participación de los trabajadores en la utilidad (PTU)-

De acuerdo con la legislación fiscal vigente las empresas deben pagar el impuesto que resulte mayor entre el ISR y el IETU. En los casos que se cause IETU, su pago se considera definitivo, no sujeto a recuperación en ejercicios posteriores.

Conforme a las reformas fiscales vigentes a partir del 1o. de enero de 2010, la tasa del ISR por los ejercicios fiscales de 2010 a 2012 es del 30%, para 2013 será del 29% y de 2014 en adelante del 28%. La tasa del IETU es del 17.5%.

ISR, IETU y PTU causados:

Por los años terminados el 31 de diciembre de 2011 y 2010, no se causó ISR por amortización de pérdidas fiscales de ejercicios anteriores, por lo que el impuesto causado fue IETU.

El IETU y PTU por los años terminados el 31 de diciembre de 2011 y 2010, se muestra a continuación:

	<u>2011</u>		<u>2010</u>	
	<u>IETU</u>	<u>PTU</u>	<u>IETU</u>	<u>PTU</u>
Causado	\$ 399	34	302	47
Diferido	(171)	-	371	-
	===	===	===	===

Debido a que, conforme a estimaciones de la Compañía, el impuesto a pagar en los próximos ejercicios es el IETU, los impuestos diferidos al 31 de diciembre de 2011 y 2010, se determinaron sobre la base de ese impuesto.

En la siguiente hoja se muestra la conciliación al 31 de diciembre de 2011 y 2010, entre el resultado contable y el fiscal.

(Continúa)

CREDIT SUISSE SERVICIOS MEXICO, S. A. DE C. V.
Grupo Financiero Credit Suisse México

Notas a los Estados Financieros

(Miles de pesos)

	<u>2011</u>	<u>2010</u>
Utilidad antes de impuestos	\$ 256	133
(Menos) más partidas en conciliación, en pesos nominales:		
Provisiones, neto	314	523
PTU causada	34	47
Efecto inflacionario	<u>(233)</u>	<u>(187)</u>
Utilidad fiscal	371	516
PTU de 2010 pagada en 2011	<u>(26)</u>	<u>-</u>
Utilidad fiscal	345	516
Amortización de pérdidas fiscales	<u>(283)</u>	<u>(516)</u>
Resultado fiscal	\$ 62	-
	====	=====

A continuación se presenta en forma condensada, la determinación del IETU por los ejercicios terminados el 31 de diciembre de 2011 y 2010:

	<u>2011</u>	<u>2010</u>
Ingresos acumulables	\$ 28,804	26,325
Deducciones autorizadas	<u>(1,936)</u>	<u>(2,005)</u>
Utilidad para IETU	26,868	24,320
Tasa	<u>17.5%</u>	<u>17.5%</u>
	4,702	4,256
Acreditamientos:		
Sueldos y salarios gravados y aportaciones de seguridad social	<u>(4,303)</u>	<u>(3,954)</u>
IETU causado y en resultados	\$ 399	302
	====	=====

(Continúa)

CREDIT SUISSE SERVICIOS MEXICO, S. A. DE C. V.
Grupo Financiero Credit Suisse México

Notas a los Estados Financieros

(Miles de pesos)

Los efectos de impuestos de las diferencias temporales que originan porciones significativas de los activos y (pasivos) de impuestos diferidos al 31 de diciembre de 2011 y 2010, fueron como se muestra a continuación:

	<u>Pasivo por</u> <u>IETU diferido</u>		<u>Ingreso (gasto) por</u> <u>IETU diferido</u>	
	<u>2011</u>	<u>2010</u>	<u>2011</u>	<u>2010</u>
Cuentas por cobrar y por pagar, neto	\$ -	(171)	171	(371)
	====	====	====	====

Al 31 de diciembre de 2011, el activo por IETU diferido se encuentra reservado en su totalidad.

Al 31 de diciembre de 2011 y 2010, el activo por PTU diferida se encuentra reservado en su totalidad.

(8) Capital contable-

A continuación se describen las principales características de las cuentas que integran el capital contable.

(a) Estructura del capital social-

El capital social está integrado en la porción mínima fija sin derecho a retiro por 908,500 acciones con valor nominal de un peso cada una; el capital variable es ilimitado y estará representado por acciones ordinarias, nominativas, con valor de un peso, de las cuales 908,499 acciones corresponden a la Serie "F" y una acción a la Serie "B". Las acciones de la Serie "F" deberán representar en todo momento al menos el 51% de dicho capital.

El capital social equivale a \$909 nominales.

(Continúa)

CREDIT SUISSE SERVICIOS MEXICO, S. A. DE C. V.

Grupo Financiero Credit Suisse México

Notas a los Estados Financieros

(Miles de pesos)

(b) Restricciones al capital contable-

Las utilidades netas estarán sujetas a la separación de un 5%, para constituir la reserva legal, hasta que ésta alcance la quinta parte del capital social. Al 31 de diciembre de 2011, la reserva legal ha sido totalmente constituida y asciende a \$302.

El importe actualizado, sobre bases fiscales, de las aportaciones efectuadas por los accionistas, sobre las que ya se cubrió el impuesto sobre la renta puede ser reembolsado o distribuido a los accionistas sin impuesto alguno. Otros reembolsos y distribuciones en exceso de esos importes, de acuerdo al procedimiento señalado en la Ley del ISR, están sujetos al impuesto sobre la renta.

(9) Compromisos-***Servicios administrativos-***

La Compañía tiene celebrados contratos a plazo indefinido para la prestación de servicios administrativos con compañías relacionadas, en los cuales ésta se compromete a prestarle algunos servicios necesarios para su operación (nota 5).

(10) Pronunciamientos normativos emitidos recientemente-

El CINIF ha emitido la NIF y Mejora que se mencionan a continuación:

NIF B-4 “Estado de cambios en el capital contable”- Entra en vigor para los ejercicios que se inicien a partir del 1° de enero de 2013, con efectos retrospectivos y principalmente requiere presentar en forma segregada ciertos rubros, en el cuerpo del estado de cambios en el capital contable.

Mejoras a las NIF 2012

En diciembre de 2011, el CINIF emitió el documento llamado “Mejoras a las NIF 2012”, que contiene modificaciones puntuales a algunas NIF. Las mejoras que generan cambios contables son las siguientes:

- **NIF A-7 “Presentación y revelación”**
- **NIF C-1 “Efectivo y equivalentes de efectivo”**

La administración estima que ninguno de dichos pronunciamientos generará efectos importantes en la Compañía.