

**GRUPO FINANCIERO CREDIT SUISSE
MEXICO, S. A. DE C.V.**
(Antes Grupo Financiero Credit Suisse First Boston
México, S. A. de C. V.)
Y SUBSIDIARIAS

Sociedad Controladora Filial

Estados Financieros Consolidados

31 de diciembre de 2005 y 2004

(Con el Informe de los Auditores Independientes)

KPMG Cárdenas Dosal
Bosque de Duraznos 55
Col. Bosques de las Lomas
11700 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
Grupo Financiero Credit Suisse México, S. A. de C. V.
(Antes Grupo Financiero Credit Suisse First Boston México, S. A. de C. V.)
Sociedad Controladora Filial:

Hemos examinado los balances generales consolidados de Grupo Financiero Credit Suisse México, S. A. de C. V. y Subsidiarias en las actividades de banca, intermediación bursátil y servicios de personal (el Grupo) al 31 de diciembre de 2005 y 2004, y los estados consolidados de resultados, de variaciones en el capital contable y de cambios en la situación financiera, que les son relativos, por los años terminados en esas fechas. Dichos estados financieros consolidados son responsabilidad de la administración del Grupo. 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 consolidados no contienen errores importantes y de que están preparados de acuerdo con los criterios de contabilidad para las sociedades controladoras de grupos financieros en México. La auditoría consiste en el examen, con base en pruebas selectivas, de la evidencia que respalda las cifras y revelaciones en los estados financieros consolidados; asimismo, incluye la evaluación de los criterios de contabilidad utilizados, de las estimaciones significativas efectuadas por la administración y de la presentación de los estados financieros consolidados tomados en su conjunto. Consideramos que nuestros exámenes proporcionan una base razonable para sustentar nuestra opinión.

Como se explica en la nota 2 a los estados financieros consolidados, el Grupo está obligado a preparar y presentar sus estados financieros consolidados de acuerdo con los criterios de contabilidad para las sociedades controladoras de grupos financieros en México, establecidos por la Comisión Nacional Bancaria y de Valores (la Comisión) que siguen en lo general a los principios de contabilidad generalmente aceptados en México, emitidos por el Instituto Mexicano de Contadores Públicos, A. C. Dichos criterios de contabilidad, incluyen reglas particulares de registro, valuación y presentación, que en algunos casos, difieren de los citados principios.

(Continúa)

En nuestra opinión, los estados financieros consolidados antes mencionados presentan razonablemente, en todos los aspectos importantes, la situación financiera de Grupo Financiero Credit Suisse México, S. A. de C. V. y Subsidiarias en las actividades de banca, intermediación bursátil y servicios de personal al 31 de diciembre de 2005 y 2004, y los resultados de sus operaciones, las variaciones en su capital contable y los cambios en su situación financiera por los años terminados en esas fechas, de conformidad con los criterios de contabilidad establecidos por la Comisión para las sociedades controladoras de grupos financieros en México, tal como se describe en la nota 2 a los estados financieros.

KPMG CARDENAS DOSAL, S. C.

Rúbrica

C.P.C. Mauricio Villanueva Cruz

17 de febrero de 2006.

GRUPO FINANCIERO CREDIT SUISSE MÉXICO, S. A. DE C. V.
(Antes Grupo Financiero Credit Suisse First Boston México, S. A.)
Y SUBSIDIARIAS

Sociedad Controladora Filial

Notas a los Estados Financieros Consolidados

31 de diciembre de 2005 y 2004

(Millones de pesos de poder adquisitivo constante al 31 de diciembre de 2005,
excepto cuando se indica diferente)

(1) Operaciones-

Grupo Financiero Credit Suisse México, S. A de C. V., antes Grupo Financiero Credit Suisse First Boston México, S. A. de C. V. (el Grupo), se constituyó como una institución controladora filial el 21 de febrero de 2002; el 25 de junio de 2002, la Secretaría de Hacienda y Crédito Público (SHCP) emitió una resolución por medio de la cual se autorizó la organización y operación del Grupo.

En Asamblea General Extraordinaria de Accionistas celebrada el 7 de diciembre de 2005, se aprobó el cambio de razón social del Grupo Financiero Credit Suisse First Boston México, S. A. de C. V. a Grupo Financiero Credit Suisse México, S. A. de C. V.

La principal actividad del Grupo es actuar como tenedora de las acciones con derecho a voto emitidas por entidades financieras filiales y demás sociedades autorizadas por la SHCP para formar parte del Grupo y realizar toda clase de actividades financieras relacionadas con la compra-venta y tenencia de acciones de subsidiarias en los términos de la Ley para Regular las Agrupaciones Financieras (LRAF) y de las demás leyes aplicables.

Compañías subsidiarias-

Al 31 de diciembre de 2005 y 2004 las compañías subsidiarias del Grupo que han sido consolidadas son las siguientes:

- Banco Credit Suisse México, S. A., Institución de Banca Múltiple (el Banco), autorizado y dedicado a operaciones con valores y derivados y a la prestación de servicios de banca y crédito en los términos de la Ley de Instituciones de Crédito.
- Casa de Bolsa Credit Suisse México, S. A. de C. V. (la Casa de Bolsa), dedicada a la asesoría e intermediación en la colocación de valores, cuyas operaciones están reguladas por la Ley del Mercado de Valores. Durante 2005, la Casa de Bolsa solicitó autorización a la Comisión Nacional Bancaria y de Valores (la Comisión) para actuar como intermediario bursátil. El 4 de octubre fue autorizada como tal y en noviembre del mismo año comenzó a realizar operaciones de compra-venta de acciones cotizadas en la Bolsa Mexicana de Valores, por cuenta de sus clientes

(Continúa)

GRUPO FINANCIERO CREDIT SUISSE MÉXICO, S. A. DE C. V.
(Antes Grupo Financiero Credit Suisse First Boston México, S. A.)
Y SUBSIDIARIAS

Sociedad Controladora Filial

Notas a los Estados Financieros Consolidados

(Millones de pesos de poder adquisitivo constante al 31 de diciembre de 2005,
excepto cuando se indica diferente)

- Credit Suisse Servicios México, S. A. de C. V. (la Compañía de Servicios), dedicada a la prestación de servicios de personal y administrativos a las compañías anteriores.

(2) Resumen de las principales políticas contables-

(a) Bases de presentación y revelación-

Los estados financieros adjuntos están preparados de acuerdo con los criterios de contabilidad para las sociedades controladoras de grupos financieros en México, establecidos por la Comisión, quien tiene a su cargo la inspección y vigilancia de las sociedades controladoras de grupos financieros y realiza la revisión de su información financiera.

Los criterios de contabilidad establecidos por la Comisión, siguen en lo general a los principios de contabilidad generalmente aceptados en México (PCGA), emitidos por el Instituto Mexicano de Contadores Públicos, A. C. ⁽¹⁾, e incluyen reglas particulares de registro, valuación, presentación y revelación, que en algunos casos, difieren de los citados principios (ver incisos e. y h. de esta nota).

Los criterios de contabilidad incluyen, en aquellos casos no previstos por los mismos, un proceso de supletoriedad, que permite utilizar otros principios y normas contables, en el siguiente orden: los PCGA; las Normas Internacionales de Contabilidad establecidas por el International Accounting Standards Board; los principios de contabilidad generalmente aceptados en los Estados Unidos de América; o en los casos no previstos por los principios y normas anteriores, cualquier otra norma contable formal y reconocida que no contravenga los criterios generales de la Comisión.

Los estados financieros consolidados adjuntos están expresados en pesos de poder adquisitivo constante, a la fecha del balance general consolidado más reciente que se presenta, utilizando para tal efecto, los valores de la unidad de inversión (UDI), que es una unidad de medición cuyo valor es determinado por Banco de México (Banco Central) en función de la inflación. Los valores de la UDI que se utilizaron para efectos de reconocer la inflación en los estados financieros se muestran en la página siguiente.

(1) A partir de junio de 2004, se crea el Consejo Mexicano para la Investigación y Desarrollo de Normas de Información Financiera (CINIF) como actual emisor de normas contables, sustituyendo al Instituto Mexicano de Contadores Públicos, A. C. (IMCP). A partir del 1o. de enero de 2006, el nombre "Principios de Contabilidad Generalmente Aceptados" se sustituye por el de "Normas de Información Financiera" (NIF).

(Continúa)

GRUPO FINANCIERO CREDIT SUISSE MÉXICO, S. A. DE C. V.
 (Antes Grupo Financiero Credit Suisse First Boston México, S. A.)
Y SUBSIDIARIAS

Sociedad Controladora Filial

Notas a los Estados Financieros Consolidados

(Millones de pesos de poder adquisitivo constante al 31 de diciembre de 2005,
 excepto cuando se indica diferente)

<u>Año</u>	<u>UDI</u>	<u>Inflación anual</u>
2005	\$ 3.6375	2.91%
2004	3.5347	5.45%
	=====	=====

Para propósitos de revelación en las notas a los estados financieros consolidados, cuando se hace referencia a pesos o “\$”, se trata de millones de pesos mexicanos y cuando se hace referencia a dólares, se trata de dólares de los Estados Unidos de América.

Los estados financieros de la Casa de Bolsa y el Banco usados en la preparación de los estados financieros consolidados reconocen los activos y pasivos provenientes de operaciones de compra-venta de divisas, inversiones en valores e instrumentos financieros derivados, en la fecha en que la operación es concertada, independientemente de su fecha de liquidación.

(b) Bases de consolidación-

Los estados financieros consolidados incluyen los activos y pasivos del Grupo y los de sus subsidiarias de banca, intermediación bursátil y servicios de personal en las que el Grupo posee el 99.99% de su capital social. Los saldos y transacciones importantes entre las compañías del Grupo se han eliminado en la preparación de los estados financieros consolidados. El Banco y la Casa de Bolsa están obligadas a preparar y presentar sus estados financieros de acuerdo con los criterios de contabilidad establecidos por la Comisión para tales entidades; la Compañía de Servicios prepara y presenta sus estados financieros conforme a los PCGA emitidos por el Instituto Mexicano de Contadores Públicos, A. C., los cuales son consistentes con los criterios de contabilidad utilizados para preparar y presentar los estados financieros consolidados.

(c) Disponibilidades-

Este rubro incluye préstamos interbancarios pactados a plazo menor o igual a 3 días hábiles, depósitos disponibles y depósitos de regulación monetaria restringidos en el Banco Central y operaciones de compra-venta de divisas a liquidar a 24 y 48 horas.

(Continúa)

GRUPO FINANCIERO CREDIT SUISSE MÉXICO, S. A. DE C. V.
(Antes Grupo Financiero Credit Suisse First Boston México, S. A.)
Y SUBSIDIARIAS

Sociedad Controladora Filial

Notas a los Estados Financieros Consolidados

(Millones de pesos de poder adquisitivo constante al 31 de diciembre de 2005,
excepto cuando se indica diferente)

(d) Inversiones en valores-

Comprende valores gubernamentales y privados, que se clasifican atendiendo a la intención de la administración sobre su tenencia como títulos para negociar. Los títulos para negociar se registran al costo y se valúan al valor razonable proporcionado por un proveedor de precios independiente; en caso de que éste no sea representativo se valúan a valor razonable utilizando precios de mercado de instrumentos similares o técnicas formales de valuación ampliamente aceptadas. Los efectos de valuación se reconocen en el estado consolidado de resultados, dentro del rubro de “Resultado por intermediación, neto”.

(e) Operaciones de reporto-

Los valores reportados a recibir o a entregar se valúan al valor razonable de los títulos proporcionado por un proveedor de precios independiente, y el derecho u obligación por el compromiso de recompra o reventa, al valor presente del precio al vencimiento; se presenta en el balance general consolidado la diferencia entre ambos valores actualizados. Las operaciones en las que el Grupo actúa como reportado y reportador con una misma entidad no se compensan. La presentación de reportos difiere de los PCGA que los presenta por separado y sólo requiere la compensación de operaciones similares con la misma contraparte. Los intereses y premios se incluyen en los rubros de “Ingresos por Intereses” y ‘Gastos por Intereses”, y las utilidades o pérdidas por compraventa y los efectos de valuación se reflejan en el rubro de “Resultado por intermediación, neto”.

(f) Operaciones con instrumentos financieros derivados-

Las operaciones con instrumentos financieros derivados están representadas por contratos adelantados de índices y monedas a corto plazo así como swaps de tasa de intereses y swaps de divisas. Se presenta en el balance general consolidado el importe neto de las posiciones valuadas a valor razonable, utilizando para ello valores proporcionados por un proveedor de precios independiente y en el caso de los swaps, al valor presente de los flujos a recibir o entregar. Los efectos de valuación se reconocen en el estado consolidado de resultados en el rubro de “Resultado por intermediación, neto”.

(Continúa)

GRUPO FINANCIERO CREDIT SUISSE MÉXICO, S. A. DE C. V.
(Antes Grupo Financiero Credit Suisse First Boston México, S. A.)
Y SUBSIDIARIAS

Sociedad Controladora Filial

Notas a los Estados Financieros Consolidados

(Millones de pesos de poder adquisitivo constante al 31 de diciembre de 2005,
excepto cuando se indica diferente)

(g) Mobiliario y equipo-

El mobiliario y equipo se registra inicialmente al costo de adquisición y se actualiza mediante factores derivados de la UDI. La depreciación se calcula usando el método de línea recta, de acuerdo con la vida útil estimada de los activos correspondientes, sobre los valores actualizados.

(h) Inversiones permanentes en acciones-

Este rubro incluye inversiones permanentes en acciones de S.D. Indeval, S. A. de C. V. y Contraparte Central de Valores de México, S. A. de C. V., empresas en las que no se tiene influencia significativa, mismas a las que se les aplica el método de participación que se reconoce directamente en el estado consolidado de resultados dentro del rubro de "Resultado de inversiones permanentes en acciones", lo cual difiere de PCGA que establece que se reconozca método de participación a aquellas inversiones donde se tenga influencia significativa.

(i) Impuesto sobre la renta (ISR) y participación de los trabajadores en la utilidad (PTU)-

El ISR y PTU causados en el ejercicio se calculan conforme a las disposiciones legales.

El ISR 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 consolidados de los activos y pasivos existentes y sus bases fiscales relativas, así como por las pérdidas fiscales por amortizar y los créditos fiscales no usados.

Los activos y pasivos por impuestos diferidos se calculan utilizando las tasas establecidas, 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.

(Continúa)

GRUPO FINANCIERO CREDIT SUISSE MÉXICO, S. A. DE C. V.
(Antes Grupo Financiero Credit Suisse First Boston México, S. A.)
Y SUBSIDIARIAS

Sociedad Controladora Filial

Notas a los Estados Financieros Consolidados

(Millones de pesos de poder adquisitivo constante al 31 de diciembre de 2005,
excepto cuando se indica diferente)

(j) *Captación tradicional y préstamos interbancarios y de otros organismos-*

En este rubro se incluyen financiamientos provenientes de las filiales en el extranjero; los intereses a cargo se reconocen en el estado consolidado de resultados conforme se devengan.

(k) *Obligaciones laborales-*

Plan de pensiones- El Grupo ha implementado un plan de contribución definida el cual considera a todos los empleados al cumplir 60 años de edad o bien 55 años de edad y al menos 5 años de servicio y al cual éstos no contribuyen. El monto de la contribución anual, es calculada con base en los porcentajes de aportación establecidos en el plan del 3% al 6%, dicho porcentaje se incrementa de acuerdo con la edad de cada trabajador, y se carga a los resultados de cada ejercicio.

Indemnizaciones y prima de antigüedad- El Grupo registra una provisión para hacer frente a obligaciones por concepto de indemnizaciones y primas de antigüedad pagaderas a empleados que dejen de prestar sus servicios bajo ciertas circunstancias. El registro de la provisión se realiza considerando cálculos actuariales bajo el método de crédito unitario proyectado utilizando tasas de interés reales.

(l) *Actualización del capital social y resultado de ejercicios anteriores-*

Se determina multiplicando las aportaciones al capital social y los resultados de ejercicios anteriores, por factores de actualización derivados de la UDI, que miden la inflación acumulada desde las fechas que se realizaron las aportaciones o se generaron los resultados hasta el cierre del ejercicio más reciente que se presenta. Los importes así obtenidos representan los valores constantes de la inversión de los accionistas.

(Continúa)

GRUPO FINANCIERO CREDIT SUISSE MÉXICO, S. A. DE C. V.
(Antes Grupo Financiero Credit Suisse First Boston México, S. A.)
Y SUBSIDIARIAS

Sociedad Controladora Filial

Notas a los Estados Financieros Consolidados

(Millones de pesos de poder adquisitivo constante al 31 de diciembre de 2005,
excepto cuando se indica diferente)

(m) Resultado por posición monetaria-

Se reconoce en resultados el efecto en el poder adquisitivo de la posición monetaria (resultado por posición monetaria), que se determina multiplicando la diferencia entre los promedios de activos y pasivos monetarios, por la variación mensual del valor de la UDI. La suma de los resultados mensuales, que también se actualizan con el valor de la UDI al cierre del ejercicio, representa el efecto monetario favorable o desfavorable provocado por la inflación, que se registra en los resultados del ejercicio.

El resultado por posición monetaria proveniente de activos y pasivos monetarios que generan intereses, se presenta dentro del “Margen financiero” en el estado consolidado de resultados; el resultado por posición monetaria restante se presenta dentro de los rubros de “Otros productos” u “Otros gastos”.

(n) Reconocimiento de ingresos y comisiones-

Los rendimientos ganados por inversiones en valores y reportos se reconocen en resultados conforme se devengan. Los ingresos por servicios de asesoría y comisiones se reconocen conforme se prestan los mismos.

(o) Aportaciones al Instituto para la Protección al Ahorro Bancario (IPAB)-

La Ley de Protección al Ahorro Bancario, entre otros preceptos, establece la creación del IPAB, cuya finalidad es establecer un sistema de protección al ahorro bancario a favor de las personas que realicen cualquiera de los depósitos garantizados, así como regular los apoyos financieros que se otorguen a las instituciones de banca múltiple para el cumplimiento de este objetivo. El Grupo reconoce en resultados las aportaciones obligatorias al IPAB.

(p) Transacciones en moneda extranjera-

El Grupo mantiene sus registros contables en pesos. Las transacciones en moneda extranjera, para efectos de presentación en los estados financieros consolidados, se convierten al tipo de cambio indicado por la Comisión. Las ganancias y pérdidas por fluctuaciones en tipo de cambio se registran en los resultados del período.

(Continúa)

GRUPO FINANCIERO CREDIT SUISSE MÉXICO, S. A. DE C. V.
 (Antes Grupo Financiero Credit Suisse First Boston México, S. A.)
Y SUBSIDIARIAS

Sociedad Controladora Filial

Notas a los Estados Financieros Consolidados

(Millones de pesos de poder adquisitivo constante al 31 de diciembre de 2005,
 excepto cuando se indica diferente)

(q) Contingencias-

Las obligaciones o pérdidas importantes relacionadas con contingencias se reconocen cuando es probable que sus efectos se materialicen y existen 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 consolidados. Los ingresos, utilidades o activos contingentes se reconocen hasta el momento en que existe certeza prácticamente absoluta de su realización.

(r) Uso de estimaciones-

La preparación de los estados financieros consolidados 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 consolidados, así como los importes registrados de ingresos y gastos durante el ejercicio. Los resultados reales pueden diferir de estas estimaciones y suposiciones.

(3) Posición en moneda extranjera-

(a) Posición en monedas extranjeras-

La reglamentación del Banco Central establece normas y límites a los bancos y casas de bolsa para mantener posiciones en monedas extranjeras en forma nivelada. La posición (corta o larga) permitida por el Banco Central es equivalente a un máximo del 15% del capital neto y global del Banco y la Casa de Bolsa, respectivamente, la cual fue cumplida por ambas entidades. Al 31 de diciembre de 2005 y 2004, el Grupo mantenía una posición larga en millones de dólares, que se analiza a continuación:

	<u>Millones de dólares</u>	
	<u>2005</u>	<u>2004</u>
Activos	55	695
Pasivos	<u>(48)</u>	<u>(688)</u>
Posición larga, neta	7	7
	==	===

(Continúa)

GRUPO FINANCIERO CREDIT SUISSE MÉXICO, S. A. DE C. V.
 (Antes Grupo Financiero Credit Suisse First Boston México, S. A.)
Y SUBSIDIARIAS

Sociedad Controladora Filial

Notas a los Estados Financieros Consolidados

(Millones de pesos de poder adquisitivo constante al 31 de diciembre de 2005,
 excepto cuando se indica diferente)

(b) Tipo de cambio-

El tipo de cambio en relación con el dólar, al 31 de diciembre de 2005 y 2004, fue de \$10.6344 y \$11.1495 pesos, respectivamente.

(4) Disponibilidades-

Al 31 de diciembre de 2005 y 2004, las disponibilidades se analizan como sigue:

	<u>2005</u>	<u>2004</u>
Préstamos interbancarios (nota 10)	\$ 96	-
Depósitos en el Banco Central:		
Depósitos de regulación monetaria	1	1
Otras disponibilidades	45	5
Disponibilidades restringidas:		
Compra-venta de divisas a 24 y 48 horas (nota 10)	-	<u>1,038</u>
	\$ 142	1,044
	===	====

Al 31 de diciembre de 2004, la compra-venta de divisas a 24 y 48 horas por 91 millones de dólares, se pactó con Credit Suisse Securities (Europe) Limited (nota 10).

Los depósitos de regulación monetaria son realizados en cumplimiento de las disposiciones del Banco Central conforme a la ley respectiva con el propósito de regular la liquidez del mercado de dinero; dichos depósitos carecen de plazo y devengan intereses a la tasa promedio de captación bancaria.

(5) Inversiones en valores-

Al 31 de diciembre de 2005 y 2004, los valores razonables de las inversiones en valores clasificados como títulos para negociar, se analizan en la página siguiente.

(Continúa)

GRUPO FINANCIERO CREDIT SUISSE MÉXICO, S. A. DE C. V.
 (Antes Grupo Financiero Credit Suisse First Boston México, S. A.)
Y SUBSIDIARIAS

Sociedad Controladora Filial

Notas a los Estados Financieros Consolidados

(Millones de pesos de poder adquisitivo constante al 31 de diciembre de 2005,
 excepto cuando se indica diferente)

	<u>2005</u>	<u>2004</u>
CETES	\$ 602	238
CERTIFICADOS BURSATILES	149	182
BONDES	13	13
BONOS M3	-	2
BONOS	75	1,152
UDIBONOS	-	1,048
CBIC	<u>11</u>	<u>616</u>
	\$ 850	3,251
	=====	=====

Al 31 de diciembre de 2005, las inversiones en valores en Banco y Casa de Bolsa generaron rendimientos a una tasa promedio ponderada de mercado de 6.7% y 7.92%, respectivamente (7.14% y 7.92%, respectivamente, en 2004). Dichos valores tienen plazo de vencimiento de hasta 30 años (19 años en 2004). La valuación de los títulos para negociar al 31 de diciembre de 2004, generó una plusvalía de \$1.

(6) Operaciones de reporto-

Al 31 de diciembre de 2005 y 2004, se tenían celebrados contratos de reporto los cuales se analizan como sigue:

	<u>2005</u>	<u>2004</u>
Valores a recibir	\$ 1,050	-
Acreeedores por reporto	<u>(1,049)</u>	<u>-</u>
Saldos deudores en operaciones de reporto	\$ 1	-
	=====	=====

(Continúa)

GRUPO FINANCIERO CREDIT SUISSE MÉXICO, S. A. DE C. V.
 (Antes Grupo Financiero Credit Suisse First Boston México, S. A.)
Y SUBSIDIARIAS

Sociedad Controladora Filial

Notas a los Estados Financieros Consolidados

(Millones de pesos de poder adquisitivo constante al 31 de diciembre de 2005,
 excepto cuando se indica diferente)

	<u>2005</u>	<u>2004</u>
Valores a recibir:		
Valores gubernamentales	\$ 470	-
Valores privados	578	-
Intereses devengados e incremento por valuación	<u>2</u>	<u>-</u>
	\$ 1,050	-
	=====	=====
Valores a entregar	\$ (598)	(1,069)
Deudores por reporto	<u>595</u>	<u>1,068</u>
	\$ (3)	(1)
	=====	=====
Valores a entregar:		
Valores gubernamentales	\$ 480	1,068
Valores privados	115	-
Intereses devengados e incremento por valuación	3	1
	\$ 598	1,069
	=====	=====

(7) Operaciones con instrumentos financieros derivados-

(a) Operaciones con fines de negociación-

Las operaciones con instrumentos financieros derivados, que se componen de contratos adelantados de índices y divisas con fines de negociación a corto plazo, así como swaps de tasa de interés y de divisas, se muestran en la hoja siguiente.

(Continúa)

GRUPO FINANCIERO CREDIT SUISSE MÉXICO, S. A. DE C. V.
(Antes Grupo Financiero Credit Suisse First Boston México, S. A.)
Y SUBSIDIARIAS

Sociedad Controladora Filial

Notas a los Estados Financieros Consolidados

(Millones de pesos de poder adquisitivo constante al 31 de diciembre de 2005,
excepto cuando se indica diferente)

	<u>2005</u>		<u>2004</u>	
	<u>Activos</u>	<u>Pasivos</u>	<u>Activos</u>	<u>Pasivos</u>
Contratos adelantados de divisas:				
Compra	\$ 928	920	-	-
Venta	<u>920</u>	<u>928</u>	<u>1,364</u>	<u>1,374</u>
	<u>1,848</u>	<u>1,848</u>	<u>1,364</u>	<u>1,374</u>
	\$ -	==		(10)
				==
Contratos adelantados de índices:				
Compra	\$ 429	386	-	-
Venta	<u>386</u>	<u>429</u>	<u>-</u>	<u>-</u>
	<u>815</u>	<u>815</u>	<u>-</u>	<u>-</u>
	\$ -	==		-
				==

Al 31 de diciembre de 2005, los contratos adelantados de compra-venta de yenes fueron celebrados con Credit Suisse Securities (Europe) Limited y con una institución financiera mexicana, cuyos plazos máximos vencen el 24 de noviembre de 2006 (nota 10).

Al 31 de diciembre de 2005, los contratos adelantados de los índices Nikkei y Topix fueron celebrados con Credit Suisse International Trading y con una institución financiera mexicana, cuyos plazos máximos vencen el 24 de noviembre de 2006 (nota 10).

Al 31 de diciembre de 2004, los contratos adelantados de compra-venta de dólares fueron celebrados con Credit Suisse Securities (Europe) Limited, cuyos plazos máximos vencen el 5 de enero de 2005 (nota 10).

(Continúa)

GRUPO FINANCIERO CREDIT SUISSE MÉXICO, S. A. DE C. V.
 (Antes Grupo Financiero Credit Suisse First Boston México, S. A.)
Y SUBSIDIARIAS

Sociedad Controladora Filial

Notas a los Estados Financieros Consolidados

(Millones de pesos de poder adquisitivo constante al 31 de diciembre de 2005,
 excepto cuando se indica diferente)

Al 31 de diciembre de 2005 y 2004, los swaps sobre tasa de interés y divisas realizados por el Grupo, fueron como sigue:

<u>2005</u>	<u>Flujos a recibir</u>	<u>Flujos a entregar</u>	<u>Flujo neto</u>
De tasa de interés:			
Credit Suisse Cayman Branch	\$ 5,381	(5,428)	(47)
Otros	<u>1,487</u>	<u>(1,484)</u>	<u>3</u>
	\$ 6,868	(6,912)	(44)
	=====	=====	==
<u>2004</u>	<u>Flujos a recibir</u>	<u>Flujos a entregar</u>	<u>Flujo neto</u>
De tasa de interés:			
Credit Suisse Cayman Branch	\$ 9,162	(8,956)	206
Otros	<u>6,326</u>	<u>(6,503)</u>	<u>(177)</u>
	\$ 15,488	(15,459)	<u>29</u>
	=====	=====	
De divisas (dólar):			
Credit Suisse Cayman Branch	\$ 5,357	(5,580)	(223)
Otros	<u>5,580</u>	<u>(5,357)</u>	<u>223</u>
	\$ 10,937	(10,937)	<u>-</u>
	=====	=====	
			\$ 29
			===

(Continúa)

GRUPO FINANCIERO CREDIT SUISSE MÉXICO, S. A. DE C. V.
 (Antes Grupo Financiero Credit Suisse First Boston México, S. A.)
Y SUBSIDIARIAS

Sociedad Controladora Filial

Notas a los Estados Financieros Consolidados

(Millones de pesos de poder adquisitivo constante al 31 de diciembre de 2005,
 excepto cuando se indica diferente)

Las operaciones con swaps de tasas de interés y divisas están representadas por flujos a recibir y a entregar en dólares y pesos, así como de tasas de interés fija a variable y viceversa, incluyendo Cetes a 182 días y Tasa de Interés Interbancaria de Equilibrio (TIIE) a 28 días. Los subyacentes están referidos hasta el año 2015.

(b) Montos nacionales-

Los montos nacionales de los contratos representan el volumen de operaciones vigentes y no la pérdida o ganancia asociada con el riesgo de mercado o riesgo de crédito de los instrumentos. Los montos nacionales representan el monto al que una tasa o un precio es aplicado para determinar el monto de flujo de efectivo a ser intercambiado. Los montos nacionales de los instrumentos financieros al 31 de diciembre de 2005 y 2004, se muestran a continuación:

	<u>Denominación del nocial</u>	<u>2005 Nocial (en millones)</u>	<u>2004 Nocial (en millones)</u>
<u>Contratos adelantados:</u>			
Divisas:			
Compra	Yenes	9,520	-
Venta	Yenes	9,520	-
Venta	Dólares	-	118
		====	====
<u>Indices:</u>			
Compra	Nikkei	2,379 *	-
Venta	Nikkei	2,379 *	-
		====	====

* Yenes

(Continúa)

GRUPO FINANCIERO CREDIT SUISSE MÉXICO, S. A. DE C. V.
 (Antes Grupo Financiero Credit Suisse First Boston México, S. A.)
Y SUBSIDIARIAS

Sociedad Controladora Filial

Notas a los Estados Financieros Consolidados

(Millones de pesos de poder adquisitivo constante al 31 de diciembre de 2005,
 excepto cuando se indica diferente)

	<u>Denominación del notional</u>	<u>2005 Nocional (en millones)</u>	<u>2004 Nocional (en millones)</u>
<u>Indices:</u>			
Compra	Topix	2,349*	-
Venta	Topix	2,349*	-
		=====	=====
<u>Swaps:</u>			
Tasa de interés	Pesos	\$ 16,074	16,450
	UDIS	1,021	2,278
		=====	=====
De divisas	Dólares	-	600
		=====	=====

* Yenes

(8) Inversiones permanentes en acciones-

Al 31 de diciembre de 2005 y 2004, las inversiones permanentes en acciones se integran por una acción de S.D. Indeval, S. A. de C. V. por \$9 y \$7, respectivamente e incluye el reconocimiento del método de participación en los ejercicios terminados el 31 de diciembre de 2005 y 2004 por \$2 en ambos ejercicios. Adicionalmente, las inversiones permanentes en acciones se integran por una acción de Contraparte Central de Valores de México, S. A. de C. V. por \$1, adquirida en el mes de noviembre de 2005, misma que originó un crédito mercantil de \$1 (millones de pesos nominales) contabilizado dentro del rubro de "Otros activos".

(9) Captación tradicional y préstamos interbancarios y de otros organismos-

Al 31 de diciembre de 2004, existe un depósito a plazo "Time Deposit" y un depósito a la vista "Call Deposit" con Credit Suisse Cayman Branch por \$1,271 (111 millones de dólares) y \$1,038 (91 millones de dólares) respectivamente, a plazos de 6 y 2 días y tasas de interés de 2.61% y 2.52%, respectivamente.

(Continúa)

GRUPO FINANCIERO CREDIT SUISSE MÉXICO, S. A. DE C. V.
 (Antes Grupo Financiero Credit Suisse First Boston México, S. A.)
Y SUBSIDIARIAS

Sociedad Controladora Filial

Notas a los Estados Financieros Consolidados

(Millones de pesos de poder adquisitivo constante al 31 de diciembre de 2005,
 excepto cuando se indica diferente)

(10) Operaciones y saldos con compañías relacionadas-

Las transacciones realizadas por los años terminados el 31 de diciembre de 2005 y 2004, con compañías relacionadas fueron como se muestra a continuación:

	<u>2005</u>	<u>2004</u>
Ingreso (gasto):		
Servicios de asesoría y comisiones principalmente con Credit Suisse Securities (Europe) Limited y Credit Suisse Securities LLC	206	135
Soporte técnico con Credit Suisse Securities LLC	(1)	(3)
	==	==

Los saldos con compañías relacionadas al 31 de diciembre de 2005 y 2004, se muestran a continuación:

	<u>2005</u>	<u>2004</u>
<u>Disponibilidades:</u>		
Préstamos interbancarios:		
Credit Suisse Cayman Branch	\$ 96	-
Compra-venta de divisas:		
Credit Suisse Securities (Europe) Limited	-	1,038
	==	====
<u>Cuentas por cobrar:</u>		
Credit Suisse Securities (Europe) Limited	\$ 42	17
Credit Suisse Cayman Branch	3	1
Credit Suisse Securities LLC	22	16
	==	====

(Continúa)

GRUPO FINANCIERO CREDIT SUISSE MÉXICO, S. A. DE C. V.
 (Antes Grupo Financiero Credit Suisse First Boston México, S. A.)
Y SUBSIDIARIAS

Sociedad Controladora Filial

Notas a los Estados Financieros Consolidados

(Millones de pesos de poder adquisitivo constante al 31 de diciembre de 2005,
 excepto cuando se indica diferente)

	<u>2005</u>	<u>2004</u>
<u>Contratos adelantados de divisas:</u>		
Credit Suisse Securities (Europe) Limited	\$ (8) ==	(10) =====
<u>Contratos adelantados de índices:</u>		
Crédit Suisse International Trading	\$ (43) ==	- =====
<u>Swaps de tasa de interés y divisas:</u>		
Credit Suisse Cayman Branch	\$ (47) ==	(17) =====
<u>Captación tradicional y préstamos interbancarios y de otros organismos:</u>		
Credit Suisse Cayman Branch	\$ - ==	(2,309) =====
<u>Cuentas por pagar:</u>		
Credit Suisse Servicios México, S. A. de C. V.	\$ (3) ==	(7) =====

(Continúa)

GRUPO FINANCIERO CREDIT SUISSE MÉXICO, S. A. DE C. V.
 (Antes Grupo Financiero Credit Suisse First Boston México, S. A.)
Y SUBSIDIARIAS

Sociedad Controladora Filial

Notas a los Estados Financieros Consolidados

(Millones de pesos de poder adquisitivo constante al 31 de diciembre de 2005,
 excepto cuando se indica diferente)

(11) Impuesto sobre la renta (ISR), impuesto al activo (IA) y participación de los trabajadores en la utilidad (PTU) y pérdidas fiscales por amortizar-

Para efectos de la determinación del ISR, existen reglas específicas para la deducibilidad de gastos y el reconocimiento de los efectos de la inflación. De acuerdo con la legislación fiscal vigente, las empresas deben pagar el impuesto que resulte mayor entre el ISR y el IA. Ambos impuestos reconocen los efectos de la inflación, aunque en forma diferente de los PCGA y criterios de la Comisión. Las subsidiarias del Grupo calculan la PTU sobre la misma base que el ISR.

La Ley del IA establece un impuesto del 1.8% sobre el promedio de los activos no sujetos a intermediación actualizados menos el promedio de algunos pasivos. El Grupo y sus subsidiarias estarán obligados a dicho impuesto a partir del ejercicio fiscal de 2006.

El Grupo no consolida el resultado fiscal con el de sus subsidiarias por lo que a continuación se presenta una conciliación, en miles de pesos, al 31 de diciembre de 2005 y 2004, entre el resultado contable y el resultado para ISR del Grupo individual:

	<u>2005</u>	<u>2004</u>
Resultado neto	\$ 8,813	44,963
Efecto contable de inflación	<u>(177)</u>	<u>15</u>
	8,636	44,978
Más (menos) partidas en conciliación, en pesos nominales:		
No deducibles	7	-
Resultado por participación en subsidiarias	(8,648)	(44,974)
Efecto fiscal de la inflación, neto	<u>(9)</u>	<u>(14)</u>
Pérdida fiscal	\$ <u>(14)</u>	<u>(10)</u>
	=====	=====

(Continúa)

GRUPO FINANCIERO CREDIT SUISSE MÉXICO, S. A. DE C. V.
 (Antes Grupo Financiero Credit Suisse First Boston México, S. A.)
Y SUBSIDIARIAS

Sociedad Controladora Filial

Notas a los Estados Financieros Consolidados

(Millones de pesos de poder adquisitivo constante al 31 de diciembre de 2005,
 excepto cuando se indica diferente)

Al 31 de diciembre de 2005, la Casa de Bolsa tiene una pérdida fiscal por amortizar de \$19 (\$18 millones de pesos históricos), correspondiente al ejercicio 2004, que puede ser amortizada, una vez actualizada, contra utilidades fiscales futuras hasta el año 2014.

A partir del ejercicio fiscal 2005, la tasa de ISR cambió al 30% y posteriormente disminuirá un punto porcentual por ejercicio fiscal, hasta llegar a una tasa fiscal del 28% en el 2007.

Los efectos de las diferencias temporales, que originan activos (pasivos) de impuestos diferidos, al 31 de diciembre de 2005 y 2004, se detallan como se muestra a continuación:

	<u>ISR y PTU</u>	
	<u>2005</u>	<u>2004</u>
Activos (pasivos):		
Provisión de bonos	\$ 6	2
Ingresos no exigibles	(18)	(11)
Pérdidas fiscales por amortizar	5	7
Valuación de inversiones en valores, forwards y swaps	<u>(3)</u>	<u>(11)</u>
Pasivo neto por ISR y PTU diferidos	\$ (10)	(13)
	==	==

El Grupo evalúa la recuperabilidad de los impuestos diferidos activos a la luz de la recuperación de dichas diferencias temporales deducibles.

De acuerdo con la legislación fiscal vigente, las autoridades tienen la facultad de revisar hasta los cinco ejercicios fiscales anteriores a la última declaración del impuesto sobre la renta presentada.

De acuerdo con la Ley del ISR, las empresas que realicen operaciones con partes relacionadas, residentes en el país o en el extranjero, están sujetas a limitaciones y obligaciones fiscales, en cuanto a la determinación de los precios pactados, ya que éstos deberán ser equiparables a los que utilizarían con o entre partes independientes en operaciones comparables.

(Continúa)

GRUPO FINANCIERO CREDIT SUISSE MÉXICO, S. A. DE C. V.
(Antes Grupo Financiero Credit Suisse First Boston México, S. A.)
Y SUBSIDIARIAS

Sociedad Controladora Filial

Notas a los Estados Financieros Consolidados

(Millones de pesos de poder adquisitivo constante al 31 de diciembre de 2005,
excepto cuando se indica diferente)

(12) Capital contable-

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

(a) Estructura del capital social-

Al 31 de diciembre de 2005 y 2004, el capital social está representado por 726,591,999 acciones de la Serie "F" y una de la Serie "B", ambas ordinarias, nominativas y con valor nominal de un peso, íntegramente suscritas y pagadas. Las acciones de la Serie "F" deberán representar en todo momento cuando menos el 51% de dicho capital; las acciones de la Serie "B" podrán representar hasta el 49% del capital social del Grupo y son de libre suscripción.

(b) Restricciones al capital contable-

La utilidad neta del ejercicio está sujeta a la separación de un 5% como mínimo para constituir la reserva legal, hasta que ésta alcance la quinta parte del capital social. Durante el ejercicio 2005, el Grupo constituyó reservas legales correspondientes a la utilidad neta de 2004 por \$5. Durante el ejercicio 2004, las reservas legales correspondientes a la utilidad neta de 2003 constituidas por el Grupo ascendieron a \$424 (miles de pesos).

El importe actualizado, sobre bases fiscales, de las aportaciones efectuadas por los accionistas, sobre las que ya se cubrió el ISR 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 ISR.

El capital pagado y las reservas de capital de la sociedad se invertirán de conformidad con lo establecido en la LRAF.

Las utilidades no distribuidas de las subsidiarias no podrán distribuirse a los accionistas del Grupo hasta que sean cobrados mediante dividendos. Asimismo, las utilidades provenientes de valuación a valor razonable de instrumentos financieros no podrán distribuirse hasta que se realicen.

(Continúa)

GRUPO FINANCIERO CREDIT SUISSE MÉXICO, S. A. DE C. V.
(Antes Grupo Financiero Credit Suisse First Boston México, S. A.)
Y SUBSIDIARIAS

Sociedad Controladora Filial

Notas a los Estados Financieros Consolidados

(Millones de pesos de poder adquisitivo constante al 31 de diciembre de 2005,
excepto cuando se indica diferente)

(c) **Capitalización-**

La SHCP requiere a las instituciones de crédito y casas de bolsa tener un porcentaje mínimo de capitalización sobre los activos en riesgo, los cuales se calculan aplicando determinados porcentajes de acuerdo con el riesgo asignado conforme a las reglas establecidas por el Banco Central. Al 31 de diciembre de 2005 y 2004, el capital contable, el básico y el neto del Banco y la Casa de Bolsa ascienden a \$812 y \$808, así como a \$52 y \$49, respectivamente. En la hoja siguiente se muestra los requerimientos de capital por riesgo de mercado y riesgo de crédito.

Banco:

Activos en riesgo y requerimiento de capital (en millones de pesos nominales)

	Activos en riesgo equivalentes		Requerimiento de capital	
	<u>2005</u>	<u>2004</u>	<u>2005</u>	<u>2004</u>
<i>Riesgo de mercado:</i>				
Operaciones con tasa nominal en moneda nacional	\$ 770.1	1,291.5	61.6	103.3
Operaciones con tasa real	139.6	840.9	11.2	67.3
Operaciones con tasa nominal moneda extranjera	2.1	-	-	-
Operaciones en UDIS o referidas al INPC	0.3	6.8	-	0.5
Operaciones en Divisas	144.9	121.2	11.6	9.7
Operaciones con acciones	<u>1,715.5</u>	<u>-</u>	<u>137.2</u>	<u>-</u>
Total riesgo de mercado, a la hoja siguiente	\$ <u>2,772.5</u>	<u>2,260.4</u>	<u>221.6</u>	<u>180.8</u>

GRUPO FINANCIERO CREDIT SUISSE MÉXICO, S. A. DE C. V.
 (Antes Grupo Financiero Credit Suisse First Boston México, S. A.)
Y SUBSIDIARIAS

Sociedad Controladora Filial

Notas a los Estados Financieros Consolidados

(Millones de pesos de poder adquisitivo constante al 31 de diciembre de 2005,
 excepto cuando se indica diferente)

	Activos en riesgo equivalentes		Requerimiento de capital	
	<u>2005</u>	<u>2004</u>	<u>2005</u>	<u>2004</u>
Total riesgo de mercado, de la hoja anterior	\$ <u>2,772.5</u>	<u>2,260.4</u>	<u>221.6</u>	<u>180.8</u>
<i>Riesgo de crédito:</i>				
Grupo II (ponderados al 20%)	115.0	52.1	9.2	4.2
Grupo III (ponderados al 100%)	93.6	424.2	7.5	33.9
Requerimiento por inversión en acciones permanentes, muebles e inmuebles, pagos anticipados y cargos diferidos	<u>35.8</u>	<u>9.1</u>	<u>2.9</u>	<u>0.7</u>
Total de riesgo de crédito	<u>244.4</u>	<u>485.4</u>	<u>19.6</u>	<u>38.8</u>
Total riesgo de mercado y de crédito	\$ <u>3,016.9</u>	<u>2,745.8</u>	<u>241.2</u>	<u>219.6</u>
<i>Indices de capitalización:</i>				
		<u>2005</u>		<u>2004</u>
Capital neto a activos en riesgo de crédito:		332.40%		161.75%
		=====		=====
Capital neto a activos en riesgos totales:		26.93%		28.59%
		=====		=====
Capital neto a capital requerido total (veces):		3.37		3.57
		=====		=====

(Continúa)

GRUPO FINANCIERO CREDIT SUISSE MÉXICO, S. A. DE C. V.
 (Antes Grupo Financiero Credit Suisse First Boston México, S. A.)
Y SUBSIDIARIAS

Sociedad Controladora Filial

Notas a los Estados Financieros Consolidados

(Millones de pesos de poder adquisitivo constante al 31 de diciembre de 2005,
 excepto cuando se indica diferente)

Casa de Bolsa:

Activos en riesgo y requerimiento de capital (en millones de pesos nominales)

	Activos en riesgo equivalentes		Requerimiento de capital	
	<u>2005</u>	<u>2004</u>	<u>2005</u>	<u>2004</u>
Riesgo de Mercado:				
Operaciones con tasa nominal en moneda nacional \$	<u>7.4</u>	<u>11.3</u>	<u>0.6</u>	<u>0.9</u>
Riesgo de Crédito:				
Requerimiento por inversión en acciones permanentes, muebles e inmuebles, pagos anticipados y cargos diferidos	<u>5.2</u>	<u>2.0</u>	<u>0.4</u>	<u>0.2</u>
Total riesgo de mercado y de crédito	\$ <u>12.6</u> ===	<u>13.3</u> ===	<u>1.0</u> ==	<u>1.1</u> ==

Indices de capitalización:

	<u>2005</u>	<u>2004</u>
Capital neto a activos en riesgo de crédito:	<u>1,001.65%</u> =====	<u>2,456.07%</u> =====

(Continúa)

GRUPO FINANCIERO CREDIT SUISSE MÉXICO, S. A. DE C. V.
 (Antes Grupo Financiero Credit Suisse First Boston México, S. A.)
Y SUBSIDIARIAS

Sociedad Controladora Filial

Notas a los Estados Financieros Consolidados

(Millones de pesos de poder adquisitivo constante al 31 de diciembre de 2005,
 excepto cuando se indica diferente)

	<u>2005</u>	<u>2004</u>
Capital neto a activos en riesgos totales:	413.04%	363.59%
	=====	=====
Capital neto a capital requerido total (veces):	51.63	45.45
	=====	=====

(13) Administración integral de riesgos -

El objetivo fundamental del Grupo es la generación de valor para sus accionistas manteniendo la estabilidad y solvencia de la organización. La adecuada gestión financiera incrementa la rentabilidad sobre activos productivos, permite el mantenimiento de niveles de liquidez adecuados y un control de la exposición a las pérdidas potenciales que se derivan de posiciones de riesgo.

Los riesgos más importantes en las operaciones que realiza el Grupo, son el de mercado, crédito, liquidez, legal y operativo. El Grupo, en cumplimiento de las disposiciones emitidas por la Comisión y de los lineamientos establecidos por Credit Suisse (la Corporación), instrumentó una serie de acciones para fortalecer la administración integral de riesgos.

Para identificar, medir y controlar los riesgos de una manera integral, se cuenta con una Unidad de Administración Integral de Riesgos (UAIR). El Grupo ha implementado las disposiciones que establecen las circulares emitidas por la Comisión en sus secciones relativas a la administración integral de riesgos.

De acuerdo con estas regulaciones, el Consejo de Administración asume la responsabilidad sobre el establecimiento de normas de control de riesgos y los límites de la exposición global de riesgo que toma el Grupo, delegando facultades en un Comité de Administración de Riesgos para la instrumentación, administración y vigilancia del cumplimiento de las mismas.

(Continúa)

GRUPO FINANCIERO CREDIT SUISSE MÉXICO, S. A. DE C. V.
(Antes Grupo Financiero Credit Suisse First Boston México, S. A.)
Y SUBSIDIARIAS

Sociedad Controladora Filial

Notas a los Estados Financieros Consolidados

(Millones de pesos de poder adquisitivo constante al 31 de diciembre de 2005,
excepto cuando se indica diferente)

(a) Riesgo de mercado-

El riesgo de mercado se refiere a la pérdida potencial por cambios en los factores de riesgo que inciden sobre la valuación de las posiciones por operaciones activas, pasivas o causantes de pasivo contingente, tales como tasas de interés, tipos de cambio, índices de precios, entre otros.

La valuación de instrumentos financieros clasificados como negociables, se realiza de forma diaria, comparando el precio de adquisición contra el precio de cierre, el cual se obtiene utilizando la información proporcionada por el Proveedor de Precios que el Banco y la Casa de Bolsa han contratado, y las fórmulas de valuación correspondientes a cada uno de los instrumentos financieros.

La UAIR es responsable de revisar los modelos de valuación de los instrumentos financieros y derivados, y por lo tanto provee una validación independiente de dichos modelos a las unidades de negocio.

La medición del riesgo de mercado, se realiza a través del Valor en Riesgo (VaR), el cual es una estimación de la pérdida máxima que podría registrar el portafolio de negociación del Banco y la Casa de Bolsa, a un cierto nivel de probabilidad y sobre un horizonte de tiempo dado, bajo condiciones normales de mercado.

El Banco y la Casa de Bolsa calculan diariamente el VaR mediante el Método de Simulación Histórica, con un horizonte de tiempo de 10 días y un intervalo de confianza del 99%. El Banco y la Casa de Bolsa utilizan 2 años de historia para calcular los escenarios de simulación. La información de los factores de riesgos es actualizada mensualmente.

El Banco y la Casa de Bolsa complementan el análisis de riesgo mediante el uso de pruebas de sensibilidad y estrés.

(Continúa)

GRUPO FINANCIERO CREDIT SUISSE MÉXICO, S. A. DE C. V.
 (Antes Grupo Financiero Credit Suisse First Boston México, S. A.)
Y SUBSIDIARIAS

Sociedad Controladora Filial

Notas a los Estados Financieros Consolidados

(Millones de pesos de poder adquisitivo constante al 31 de diciembre de 2005,
 excepto cuando se indica diferente)

Al 31 de diciembre de 2005, el VaR total no auditado (en millones de dólares) del Banco y la Casa de Bolsa era:

	<u>VaR</u>	<u>Límite</u>	<u>Consumo</u>
Banco	3.73	17.00	22%
Casa de Bolsa	0.0085	1.25	0.68%
	=====	=====	

(b) Riesgo de crédito-

El riesgo de crédito es la pérdida potencial por la falta de pago de un acreditado o contraparte en las operaciones, así como el que se deriva de un posible incumplimiento por parte del emisor de un instrumento o de una contraparte del Banco o la Casa de Bolsa en alguno de los términos establecidos en el contrato de compra-venta o en el prospecto de emisión de algún instrumento financiero.

Dado que las posiciones que asumen el Banco y la Casa de Bolsa son posiciones de intermediación, el riesgo de crédito se enfatiza en el riesgo emisor, de contraparte y del instrumento financiero operado. El Banco y la Casa de Bolsa efectúan un estudio de crédito de las contrapartes con las que desea realizar operaciones de intermediación para asignarles una calificación crediticia. Esta calificación está basada en un modelo interno, que incorpora elementos tanto de carácter cuantitativos como cualitativos.

Adicionalmente, el Banco y la Casa de Bolsa utilizan la metodología corporativa denominada "Potential Exposure" para medir las pérdidas potenciales que pudieran experimentar en caso de que las contrapartes incumplieran en sus compromisos de pago derivados de la realización de operaciones con instrumentos financieros.

El Comité de Riesgos autoriza a la Unidad de Negocio los límites para las líneas de contraparte.

(Continúa)

GRUPO FINANCIERO CREDIT SUISSE MÉXICO, S. A. DE C. V.
(Antes Grupo Financiero Credit Suisse First Boston México, S. A.)
Y SUBSIDIARIAS

Sociedad Controladora Filial

Notas a los Estados Financieros Consolidados

(Millones de pesos de poder adquisitivo constante al 31 de diciembre de 2005,
excepto cuando se indica diferente)

(c) Riesgo operativo-

El riesgo operativo se refiere a las pérdidas potenciales que resultan de fallas en los procesos internos, personas y sistemas, así como de eventos externos adversos e inesperados que puedan afectar el correcto flujo de las transacciones causando daños económicos o en la reputación de la organización.

El Comité de Riesgos ha establecido controles y medidas para mitigar el riesgo operativo que están detallados en los manuales operativos, y que incluyen políticas y procedimientos, planes de contingencia, programas de continuidad del negocio, entre otros, mismos que son probados y revisados periódicamente para asegurar su funcionamiento.

(d) Riesgo de liquidez-

El riesgo de liquidez se refiere a la pérdida potencial por la imposibilidad de renovar pasivos o de contratar otros en condiciones normales para el Banco y la Casa de Bolsa; por la venta anticipada o forzosa de activos a descuentos inusuales para hacer frente a sus obligaciones, o bien, por el hecho de que una posición no pueda ser oportunamente enajenada, adquirida o cubierta mediante el establecimiento de una posición contraria equivalente.

Para el análisis del riesgo de liquidez, el Banco y la Casa de Bolsa identifican las fechas de los flujos a recibir y entregar de sus instrumentos financieros, entre ellos; Bonos Gubernamentales a corto y largo plazo, Certificados Bursátiles, Swaps de Tasa, de Moneda y ligados a la inflación, operaciones cambiarias de corto y mediano plazo, depósitos en el Banco Central y fondeo interbancario de corto plazo.

El Banco y la Casa de Bolsa utilizan la metodología de Brecha de Liquidez, distinguiendo los saldos de acuerdo a la moneda en que están expresados. Este análisis de brechas de liquidez, se realiza a todas las operaciones financieras que generan un flujo de efectivo cierto.

(Continúa)

GRUPO FINANCIERO CREDIT SUISSE MÉXICO, S. A. DE C. V.
(Antes Grupo Financiero Credit Suisse First Boston México, S. A.)
Y SUBSIDIARIAS

Sociedad Controladora Filial

Notas a los Estados Financieros Consolidados

(Millones de pesos de poder adquisitivo constante al 31 de diciembre de 2005,
excepto cuando se indica diferente)

El Consejo de Administración y el Director General de Credit Suisse México son los responsables de aprobar los límites de riesgo conjuntamente con el Comité de Riesgos y el Comité de Crédito.

(14) Compromisos-

Soporte tecnológico-

Existe un contrato de soporte tecnológico celebrado por tiempo indefinido con Credit Suisse Securities LLC, que establece una contraprestación trimestral la cual se revisa en forma anual. El total de pagos por este concepto por los años terminados el 31 de diciembre de 2005 y 2004 fue de \$1 y \$3, respectivamente (nota 10).

Convenio único de responsabilidades-

De acuerdo con lo dispuesto en el artículo 28 de la LRAF, el Grupo tiene un convenio único de responsabilidades con sus empresas subsidiarias, que consiste en responder de manera solidaria de las obligaciones y de las pérdidas de las empresas subsidiarias hasta por el monto del patrimonio del Grupo.