

Ricardo Delfín Quinzanos
Contador Público

Informe del Comisario

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

En mi carácter de Comisario de Credit Suisse Servicios México, S. A. de C. V. (la Compañía), rindo a ustedes mi dictamen sobre la veracidad, razonabilidad y suficiencia de la información financiera que ha presentado a ustedes el Consejo de Administración, por el ejercicio que terminó el 31 de diciembre de 2013.

Durante 2013 y hasta la fecha de este informe, no fui convocado a Asambleas de Accionistas ni juntas de Consejo de Administración, sin embargo, he obtenido de los directores y administradores toda la información sobre las operaciones, documentación y demás evidencia comprobatoria que consideré necesario examinar.

En mi opinión, los criterios, políticas contables y de información seguidos por la Compañía y considerados por los administradores para preparar la información financiera presentada por los mismos a esta asamblea, son adecuados y suficientes, y se aplicaron en forma consistente con el ejercicio anterior; por lo tanto, dicha información financiera refleja en forma veraz, suficiente y razonable la situación financiera de Credit Suisse Servicios México, S. A. de C. V., al 31 de diciembre de 2013, así como sus resultados y sus flujos de efectivo, correspondientes al ejercicio terminado en dicha fecha, de conformidad con las Normas de Información Financiera mexicanas (NIF).

Atentamente,

C.P.C. Ricardo Delfín Quinzanos
Comisario

México, D. F., a 24 de febrero de 2014.

KPMG Cárdenas Dosal
Boulevard Manuel Ávila Camacho 176
Col. Reforma Social
11660 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 auditado los estados financieros adjuntos de Credit Suisse Servicios México, S. A. de C. V. (la Compañía), que comprenden los estados de situación financiera al 31 de diciembre de 2013 y 2012, los estados de resultado integral, de cambios en el capital contable y de flujos de efectivo por los años terminados en esas fechas, y sus notas que incluyen un resumen de las políticas contables significativas y otra información explicativa.

Responsabilidad de la Administración en relación con los estados financieros

La Administración es responsable de la preparación y presentación razonable de los estados financieros adjuntos de conformidad con las Normas de Información Financiera mexicanas, y del control interno que la Administración considere necesario para permitir la preparación de estados financieros libres de desviación material debido a fraude o error.

Responsabilidad de los auditores

Nuestra responsabilidad es expresar una opinión sobre los estados financieros adjuntos basada en nuestras auditorías. Hemos llevado a cabo nuestras auditorías de conformidad con las Normas Internacionales de Auditoría (NIA). Dichas normas exigen que cumplamos los requerimientos de ética, así como que planifiquemos y ejecutemos la auditoría con el fin de obtener una seguridad razonable sobre si los estados financieros están libres de desviación material.

Una auditoría conlleva la aplicación de procedimientos para obtener evidencia de auditoría sobre los importes y la información revelada en los estados financieros. Los procedimientos seleccionados dependen del juicio del auditor, incluida la evaluación de los riesgos de desviación material en los estados financieros debido a fraude o error. Al efectuar dichas evaluaciones del riesgo, el auditor tiene en cuenta el control interno relevante para la preparación y presentación razonable, por parte de la entidad, de los estados financieros, con el fin de diseñar los procedimientos de auditoría que sean adecuados en función de las circunstancias, y no con la finalidad de expresar una opinión sobre la eficacia del control interno de la entidad. Una auditoría también incluye la evaluación de lo adecuado de las políticas contables aplicadas y de la razonabilidad de las estimaciones contables realizadas por la Administración, así como la evaluación de la presentación de los estados financieros en su conjunto.

Consideramos que la evidencia de auditoría que hemos obtenido proporciona una base suficiente y adecuada para nuestra opinión de auditoría.

(Continúa)

Opinión

En nuestra opinión, los estados financieros presentan razonablemente, en todos los aspectos materiales, la situación financiera de Credit Suisse Servicios México, S. A. de C. V., al 31 de diciembre de 2013 y 2012, así como los resultados y sus flujos de efectivo por los años terminados en esas fechas, de conformidad con las Normas de Información Financiera mexicanas.

KPMG CARDENAS DOSAL, S. C.

C.P.C. Ricardo Lara Uribe

24 de febrero de 2014.

Credit Suisse Servicios México, S. A. de C. V.
Grupo Financiero Credit Suisse México

Notas a los estados financieros

Por los años terminados el 31 de diciembre de 2013 y 2012

(Miles de pesos)

(1) 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 Casa de Bolsa Credit Suisse México, S. A. de C. V. (la Casa de Bolsa), Banco Credit Suisse México, S. A. (el Banco) y al Grupo, ver nota 5.

(2) Autorización y bases de presentación-

Autorización

El 24 de febrero de 2014, Víctor Manuel Sánchez (Director General), Rosa M. Delia García Lugo (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 2013 adjuntos se someterán a la aprobación de la próxima Asamblea de Accionistas.

Bases de presentación

a) Declaración de cumplimiento

Los estados financieros adjuntos se prepararon de conformidad con las Normas de Información Financiera (NIF) mexicanas.

b) Uso de juicios y estimaciones

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. Los rubros importantes sujetos a estas estimaciones y suposiciones incluyen los activos por impuestos a la utilidad diferidos y los pasivos relativos a beneficios a los empleados. Los resultados reales pueden diferir de estas estimaciones y suposiciones.

(Continúa)

Credit Suisse Servicios México, S. A. de C. V.
Grupo Financiero Credit Suisse México

Notas a los Estados Financieros

(Miles de pesos)

c) Moneda funcional y de informe

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.

d) Presentación del estado de resultado integral

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. Adicionalmente, se presenta el rubro de utilidad de operación, que es el resultado de disminuir a los ingresos por servicios, los gastos, por considerar que este rubro contribuye a un mejor entendimiento del desempeño económico y financiero de la Compañía. Asimismo, se incluye el rubro de otros gastos, neto por considerarlo conveniente para presentar en él los importes de actividades que no están relacionadas con la operación de la Compañía.

(3) Resumen de las principales políticas contables-

Las políticas contables que se muestran a continuación se han aplicado uniformemente en la preparación de los estados financieros que se presentan, y han sido aplicadas consistentemente por la Compañía:

(a) Reconocimiento de los efectos de la inflación-

Los estados financieros adjuntos incluyen el reconocimiento de los efectos de la inflación en la información financiera hasta el 31 de diciembre de 2007 (término del entorno inflacionario), utilizando para tal efecto el valor de la Unidad de Inversión (UDI), que es una unidad de medición cuyo valor es determinado por el Banco de México (Banco Central) en función de la inflación.

(Continúa)

Credit Suisse Servicios México, S. A. de C. V.
Grupo Financiero Credit Suisse México

Notas a los Estados Financieros

(Miles de pesos)

Cuando la inflación exceda el 26% acumulado en el último trienio, se deberán reconocer nuevamente en los estados financieros los efectos de la inflación. Al 31 de diciembre de 2013, la inflación del último trienio es del 11.76% (12.31% del trienio terminado al 31 de diciembre de 2012).

(b) Efectivo y equivalentes de efectivo-

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

(c) Cuentas por cobrar-

Las cuentas por cobrar se presentan a su valor de realización.

(d) Impuestos a la utilidad y participación de los trabajadores en la utilidad (PTU)-

Los impuestos a la utilidad y la PTU causados en el año se determinan conforme a las disposiciones fiscales vigentes.

Los impuestos a la utilidad 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 a la utilidad 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 pérdidas fiscales por amortizar y otros créditos fiscales por recuperar. Los activos y pasivos por impuestos a la utilidad 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 a la utilidad diferidos se reconoce en los resultados del período en que se aprueban dichos cambios.

(Continúa)

Credit Suisse Servicios México, S. A. de C. V.
Grupo Financiero Credit Suisse México

Notas a los Estados Financieros

(Miles de pesos)

(e) 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.

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 2013 y 2012, 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 22 años y 23 años, respectivamente.

(Continúa)

Credit Suisse Servicios México, S. A. de C. V.
Grupo Financiero Credit Suisse México

Notas a los Estados Financieros

(Miles de pesos)

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.

(f) Ingresos por servicios-

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

(g) 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.

(h) 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 de su realización.

(Continúa)

Credit Suisse Servicios México, S. A. de C. V.
Grupo Financiero Credit Suisse México

Notas a los Estados Financieros

(Miles de pesos)

(4) Mejora a la NIF 2013-

- En diciembre de 2012, el Consejo Mexicano de Normas de Información Financiera, A. C. (CINIF) emitió el documento llamado “Mejoras a las NIF 2012”, que contiene modificaciones puntuales a la NIF A-7 “Presentación y revelación” y la NIF D-4 “Impuestos a la utilidad”.

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

(5) Operaciones y saldos con compañías relacionadas-

Por los años terminados el 31 de diciembre de 2013 y 2012, la Compañía obtuvo el 100% de sus ingresos de compañías relacionadas. Los ingresos por entidad, se analizan a continuación:

	<u>2013</u>	<u>2012</u>
Ingresos por servicios:		
Banco	\$ 115,130	71,746
Casa de Bolsa	<u>10,250</u>	<u>7,894</u>
	\$ 125,380	79,640
	=====	=====

Al 31 de diciembre de 2013 y 2012, las cuentas por cobrar derivadas de los servicios administrativos proporcionados fueron como sigue:

	<u>2013</u>	<u>2012</u>
Cuentas por cobrar:		
Banco	\$ 25,525	12,273
Casa de Bolsa	<u>6,734</u>	<u>3,463</u>
	\$ 32,259	15,736
	=====	=====

(Continúa)

Credit Suisse Servicios México, S. A. de C. V.
Grupo Financiero Credit Suisse México

Notas a los Estados Financieros

(Miles de pesos)

(6) Beneficios a los empleados-

Como se indica en la nota 3e, 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 2013 y 2012, los cargos a resultados correspondientes a las aportaciones de la Compañía al plan de contribución definida, ascendieron a \$3,759 y \$1,497, respectivamente.

Adicionalmente, registra una provisión para las obligaciones por indemnización legal y prima de antigüedad, que al 31 de diciembre de 2013 y 2012, ascienden a \$3,939 y \$1,762, respectivamente.

Los costos netos del periodo por los años terminados el 31 de diciembre de 2013 y 2012, ascendieron a \$2,177 y \$1,219, respectivamente.

(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)-

El 11 de diciembre de 2013, se publicó en el Diario Oficial de la Federación el decreto que reforma, adiciona y abroga diversas disposiciones fiscales y entra en vigor el 1° de enero de 2014. En dicho decreto abrogan la Ley del IETU y la Ley de ISR vigentes hasta el 31 de diciembre de 2013, y se expide una nueva Ley de ISR.

El gasto por impuestos a la utilidad se integra por lo siguiente:

	<u>2013</u>	<u>2012</u>
IETU sobre base fiscal	\$ 2,104	1,451
ISR diferido	731	-
IETU diferido	<u>-</u>	<u>2</u>
	\$ 2,835	1,453
	=====	=====

(Continúa)

Credit Suisse Servicios México, S. A. de C. V.
Grupo Financiero Credit Suisse México

Notas a los Estados Financieros

(Miles de pesos)

De acuerdo con la legislación fiscal vigente durante 2013, las empresas deben pagar el impuesto que resulte mayor entre el ISR y el IETU. En los casos que se causaba IETU, su pago se consideraba definitivo, no sujeto a recuperación en ejercicios posteriores.

Con la derogación de la ley del IETU, al 31 de diciembre de 2013, la Compañía canceló su pasivo por impuestos diferidos sobre la base de IETU mediante un crédito a los resultados del ejercicio 2013 por \$2. Asimismo, la Compañía determinó sus impuestos a la utilidad diferidos al 31 de diciembre de 2013 sobre ISR, reconociendo un pasivo por impuestos a la utilidad diferidos con un cargo a los resultados del ejercicio 2013 por \$733.

Conforme a la ley de ISR vigente hasta el 31 de diciembre de 2013, la tasa de ISR para 2013 y 2012 fue del 30%, para 2014 sería del 29% y del 2015 en adelante del 28%. La nueva ley establece una tasa de ISR del 30% para 2014 y años posteriores.

La tasa vigente para 2013 y 2012 del IETU fue del 17.5%.

A continuación se muestra la conciliación al 31 de diciembre de 2013 y 2012, entre el resultado contable y el fiscal.

	<u>2013</u>	<u>2012</u>
Utilidad antes de impuestos	\$ 3,429	4,377
Más (menos) partidas en conciliación:		
Provisiones, neto	80	298
PTU causada	296	437
Efecto inflacionario	<u>(558)</u>	<u>(301)</u>
Utilidad fiscal	3,247	4,811
PTU pagado del ejercicio anterior	<u>(437)</u>	<u>(34)</u>
Resultado fiscal	2,810	4,777
Tasa ISR	<u>30%</u>	<u>30%</u>
ISR causado, menor que IETU de \$2,104 y \$1,451, respectivamente	\$ 843	1,433
	===	====

(Continúa)

Credit Suisse Servicios México, S. A. de C. V.
Grupo Financiero Credit Suisse México

Notas a los Estados Financieros

(Miles de pesos)

A continuación se presenta en forma condensada, la determinación del IETU por los ejercicios terminados el 31 de diciembre de 2013 y 2012:

	<u>2013</u>	<u>2012</u>
Ingresos acumulables	\$ 108,857	67,423
Deducciones autorizadas	<u>(4,216)</u>	<u>(2,931)</u>
Utilidad para IETU	104,641	64,492
Tasa	<u>17.5%</u>	<u>17.5%</u>
	18,312	11,286
Acreditamientos:		
Sueldos y salarios gravados y aportaciones de seguridad social	<u>(16,208)</u>	<u>(9,835)</u>
IETU causado y en resultados	\$ 2,104	1,451
	=====	=====

La PTU causada por la Compañía por los años terminados el 31 de diciembre de 2013 y 2012 fue de \$296 y \$437, respectivamente. La tasa de PTU vigente es del 10%.

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 2013, fueron como se muestra a continuación:

		<u>ISR</u> <u>diferido</u>
Activos diferidos:		
Reservas para obligaciones laborales al retiro	\$ 626	
Pasivos acumulados		7,829
Pasivos diferidos:		
Cuentas por cobrar		<u>(9,188)</u>
Total de impuesto diferido	\$ (733)	===

(Continúa)

Credit Suisse Servicios México, 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 2012, fueron como se muestra a continuación:

	Pasivo diferido	Ingreso diferido
	<u>IETU</u>	<u>IETU</u>
Cuentas por cobrar y por pagar, neto	\$ 2	2
	==	==

(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 México, S. A. de C. V.
Grupo Financiero Credit Suisse México

Notas a los Estados Financieros

(Miles de pesos)

(b) Restricciones al capital contable-

De conformidad con la LGSM, la utilidad neta del ejercicio está sujeta 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 2013, la reserva legal asciende a \$302 cifra que ha alcanzado el monto requerido.

El importe actualizado, sobre bases fiscales, de las aportaciones efectuadas por los accionistas, puede reembolsarse a los mismos sin impuesto alguno, en la medida en que dicho monto sea igual o superior al capital contable.

Las utilidades sobre las que no se ha cubierto el ISR, y las otras cuentas del capital contable, originarán un pago de ISR a cargo de la Compañía, en caso de distribución, a la tasa de 30%, por lo que los accionistas solamente podrán disponer del 70%.

(9) Compromisos y pasivos contingentes-

(a) 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).

(b) La Compañía renta los locales que ocupan sus oficinas administrativas de acuerdo con contratos de arrendamiento con vigencias definidas.

(c) Existe un pasivo contingente derivado de los beneficios a los empleados, que se menciona en la nota 6.

(Continúa)

Credit Suisse Servicios México, S. A. de C. V.
Grupo Financiero Credit Suisse México

Notas a los Estados Financieros

(Miles de pesos)

(10) Pronunciamientos normativos emitidos recientemente-

El CINIF ha emitido las NIF y Mejoras que se menciona a continuación:

NIF C-11 “Capital Contable”- Entra en vigor para los ejercicios que inicien a partir del 1o. de enero de 2014, con efectos retrospectivos y deja sin efecto al Boletín C-11 “Capital Contable” y a las Circulares 38 “Adquisición temporal de acciones propias” y 40 “Tratamiento contable de los gastos de registro y colocación de acciones”. Entre los principales aspectos que cubre esta NIF se encuentran los siguientes:

- Requiere que para que los anticipos para futuros aumentos de capital se presenten en el capital, además de que debe existir resolución en asamblea de socios o propietarios de que se aplicarán para aumentos al capital social en el futuro, se fije el precio por acción a emitir por dichas anticipos y que se establezca que no serán reembolsables antes de ser capitalizadas, para que califiquen como capital contable.
- Señala en forma genérica cuándo un instrumento financiero reúne las características de capital, para ser considerado como tal, ya que de otra manera sería un pasivo. Sin embargo, la normativa específica para distinguir un instrumento financiero de capital y uno de pasivo, o los componentes de capital y de pasivo dentro de un mismo instrumento financiero compuesto, se trata en la NIF C-12 “Instrumentos financieros con características de pasivo y de capital”.

Mejoras a las NIF 2014

En diciembre de 2013 el CINIF emitió el documento llamado “Mejoras a las NIF 2014”, que contiene modificaciones puntuales a algunas NIF ya existentes. Las principales mejoras que generan cambios contables se muestran en la hoja siguiente.

(Continúa)

Credit Suisse Servicios México, S. A. de C. V.
Grupo Financiero Credit Suisse México

Notas a los Estados Financieros

(Miles de pesos)

NIF B-3 “Estado de resultado integral y NIF D-3 “Beneficios a los empleados”- Las mejoras en estas normas están encaminadas a realizar las modificaciones respecto a la presentación de ciertas operaciones que anteriormente se reconocían en el rubro de otros ingresos y gastos, rubro cuya presentación no es requerida a partir de la entrada en vigor de la nueva NIF B-3. Estas mejoras entran en vigor para los ejercicios que inicien a partir del 1° de enero de 2014 y los cambios en presentación que surjan deben reconocerse en forma retrospectiva.

La Administración estima que las nuevas NIF y las mejoras a las NIF no generarán efectos importantes en la situación financiera de la Compañía.