
DIARIO OFICIAL
Martes 21 de junio de 2022

Martes 21 de junio de 2022
DIARIO OFICIAL
 

SECRETARIA DE HACIENDA Y CREDITO PUBLICO

ACUERDO por el que se da a conocer la actualización de los Anexos “A”, “B”, “C”, “D”, y “E” de las Disposiciones de Carácter General que establecen el Régimen de Inversión al que deberán sujetarse las Sociedades de Inversión Especializadas de Fondos para el Retiro, publicadas el 31 de mayo de 2019, con sus modificaciones y adiciones publicadas el 6 de mayo de 2021.

Al margen un sello con el Escudo Nacional, que dice: Estados Unidos Mexicanos.- HACIENDA.- Secretaría de Hacienda y Crédito Público.- Comisión Nacional del Sistema de Ahorro para el Retiro.

ACUERDO POR EL QUE SE DA A CONOCER LA ACTUALIZACIÓN DE LOS ANEXOS “A”, “B”, “C”, “D”, Y “E” DE LAS DISPOSICIONES DE CARÁCTER GENERAL QUE ESTABLECEN EL RÉGIMEN DE INVERSIÓN AL QUE DEBERÁN SUJETARSE LAS SOCIEDADES DE INVERSIÓN ESPECIALIZADAS DE FONDOS PARA EL RETIRO, PUBLICADAS EN EL DIARIO OFICIAL DE LA FEDERACIÓN EL 31 DE MAYO DE 2019, CON SUS MODIFICACIONES Y ADICIONES PUBLICADAS EL 6 DE MAYO DE 2021.

El Presidente de la Comisión Nacional del Sistema de Ahorro para el Retiro, con fundamento en lo dispuesto en los artículos 5o. fracción II, 12 fracciones I, VIII y XVI, 43, párrafos tercero y cuarto, así como 45 de la Ley de los Sistemas de Ahorro para el Retiro; 2 fracción III, 4 tercer y cuarto párrafos y 8 primer párrafo del Reglamento Interior de la Comisión Nacional del Sistema de Ahorro para el Retiro; las disposiciones Cuarta y Sexta de las Disposiciones de carácter general que establecen el régimen de inversión al que deberán sujetarse las sociedades de inversión especializadas de fondos para el retiro, publicadas en el diario oficial de la federación el 31 de mayo de 2019, con sus modificaciones y adiciones publicadas el 6 de mayo de 2021, y

CONSIDERANDO

Que las Disposiciones de carácter general que establecen el régimen de inversión al que deberán sujetarse las sociedades de inversión especializadas de fondos para el retiro, publicadas en el Diario Oficial de la Federación el 31 de mayo de 2019, con sus modificaciones y adiciones publicadas el 6 de mayo de 2021, establecen las escalas de calificación crediticia de cada una de las empresas calificadoras autorizadas para operar con tal carácter por la Comisión Nacional Bancaria y de Valores en sus Anexos “A”, “B”, “C”, “D”, y “E”;

Que el pasado 19 de mayo de 2022, Moody´s Corporation anunció el lanzamiento de Moody´s Local México, como parte de su estrategia de negocio y la expansión de su plataforma de calificaciones locales en los principales mercados de América Latina. Moody´s Local México está diseñada para atender mejor las necesidades del mercado financiero local, al proveer calificaciones crediticias locales e informes en idioma local con base en metodologías específicas para México. Debido a lo anterior, las calificaciones de Moody’s de México, son asignadas desde el 19 de mayo del año en curso por Moody´s Local México, empresa 100% subsidiaria de Moody´s Corporation, con licencia para proveer servicios de calificación bajo la regulación de la Comisión Nacional Bancaria y de Valores; por lo que Moody’s de México, S.A. de C.V. ICV, solo cambio su denominación social a Moody’s Local MX, S.A. de C.V., I.C.V.;

Que la nueva escala de Moody’s Local MX, S.A. de C.V., I.C.V. únicamente constituye un cambio de nomenclatura en la metodología que utilizaba Moody’s de México, por lo que dicho cambio no implica alteración alguna en el nivel de riesgo crediticio de los emisores calificados, como tampoco representa modificación alguna en su capacidad de pago.

Que de conformidad con lo dispuesto en los artículos 43, párrafos tercero y cuarto, así como 45 de la Ley de los Sistemas de Ahorro para el Retiro, y la disposición sexta Disposiciones de carácter general que establecen el régimen de inversión al que deberán sujetarse las sociedades de inversión especializadas de fondos para el retiro, publicadas en el Diario Oficial de la Federación el 31 de mayo de 2019, con sus modificaciones y adiciones publicadas el 6 de mayo de 2021,el Comité de Análisis de Riesgos mediante el acuerdo CARE/01/01/2022, otorgó el visto bueno a las nuevas escalas de calificación local de Moody’s Local México derivado del cambio de nomenclatura antes referido, el cual no implica alteración alguna en el nivel de riesgo crediticio de los emisores calificados, como tampoco representa modificación alguna en su capacidad de pago, por lo que esta Comisión ha tenido a bien expedir el siguiente:

ACUERDO POR EL QUE SE DA A CONOCER LA ACTUALIZACIÓN DE LOS ANEXOS “A”, “B”, “C”, “D”, Y “E” DE LAS DISPOSICIONES DE CARÁCTER GENERAL QUE ESTABLECEN EL RÉGIMEN DE INVERSIÓN AL QUE DEBERÁN SUJETARSE LAS SOCIEDADES DE INVERSIÓN ESPECIALIZADAS DE FONDOS PARA EL RETIRO, PUBLICADAS EN EL DIARIO OFICIAL DE LA FEDERACIÓN EL 31 DE MAYO DE 2019, CON SUS MODIFICACIONES Y ADICIONES PUBLICADAS EL 6 DE MAYO DE 2021.

ÚNICO.- Se da a conocer la actualización de los Anexos “A”, “B”, “C”, “D”, y “E” de las Disposiciones de carácter general que establecen el régimen de inversión al que deberán sujetarse las sociedades de inversión especializadas de fondos para el retiro, publicadas en el Diario Oficial de la Federación el 31 de mayo de 2019, con sus modificaciones y adiciones publicadas el 6 de mayo de 2021, para quedar en los términos de los Anexos “A”, “B”, “C”, “D”, y “E” del presente Acuerdo.
TRANSITORIOS

PRIMERO.- El presente Acuerdo entrará en vigor al día siguiente de su publicación en el Diario Oficial de la Federación.

SEGUNDO.- Se derogan los Anexos “A”, “B”, “C”, “D”, y “E” de las Disposiciones de carácter general que establecen el régimen de inversión al que deberán sujetarse las sociedades de inversión especializadas de fondos para el retiro, publicadas en el Diario Oficial de la Federación el 31 de mayo de 2019, con sus modificaciones y adiciones publicadas el 6 de mayo de 2021.
México, D.F., a 14 de junio de 2022.- El Presidente de la Comisión Nacional del Sistema de Ahorro para el Retiro, Iván Hilmardel Pliego Moreno.- Rúbrica.
ANEXO A1
Calificaciones para Instrumentos denominados en Moneda Nacional y Unidades de Inversión, Instrumentos de Deuda denominados en Divisas colocados en mercados nacionales, así como para Contrapartes Nacionales.

Emisiones de Corto Plazo

(Con vencimiento hasta de un año)

	FITCH MEXICO
	
	MOODY’S Local México
	
	VERUM

	F1+(mex)
	
	ML A-1.mx
	
	1+/M


	STANDARD & POOR’S
	
	HR RATINGS DE MEXICO
	
	DBRS RATINGS MEXICO

	mxA-1+
	
	HR+1
	
	R-1.MX(alto)


Emisiones de Mediano y Largo Plazo

(Con vencimiento mayor a un año)

	FITCH MEXICO
	
	MOODY’S Local México
	
	VERUM

	AAA(mex)
	
	AAA.mx
	
	AAA/M


	STANDARD & POOR’S
	
	HR RATINGS DE MEXICO
	
	DBRS RATINGS MEXICO

	mxAAA
	
	HR AAA
	
	AAA.MX


1
Para dar cumplimiento a lo dispuesto en la disposición Cuarta de las presentes disposiciones, las Administradoras deberán verificar que al menos una de las instituciones calificadoras de valores que emita opinión sobre el Activo Objeto de Inversión tenga cuando menos diez años de experiencia contados a partir de su autorización para organizarse y operar en el mercado mexicano o en alguno de los otros Países Elegibles para Inversiones.
ANEXO B2
Calificaciones para Instrumentos denominados en Moneda Nacional y Unidades de Inversión, Instrumentos de Deuda denominados en Divisas colocados en mercados nacionales, así como para Contrapartes Nacionales.

Emisiones de Corto Plazo

(Con vencimiento hasta de un año)

	FITCH MEXICO
	
	MOODY’S Local México
	
	VERUM

	F1(mex)
	
	ML A-2.mx
	
	1/M


	STANDARD & POOR’S
	
	HR RATINGS DE MEXICO
	
	DBRS RATINGS MEXICO

	mxA-1
	
	HR1
	
	R-1.MX(medio)


Emisiones de Mediano y Largo Plazo

(Con vencimiento mayor a un año)

	 FITCH MEXICO
	
	MOODY’S Local México
	
	VERUM

	AA+(mex) / AA(mex) / AA-(mex)
	
	AA+.mx / AA.mx / AA-.mx
	
	AA+/M / AA/M / AA-/M


	STANDARD & POOR’S
	
	HR RATINGS DE MEXICO
	
	DBRS RATINGS MEXICO

	mxAA+ / mxAA / mxAA-
	
	HR AA+ / HR AA / HR AA-
	
	AA.MX(alto) / AA.MX /

AA.MX(bajo)


2
Para dar cumplimiento a lo dispuesto en la disposición Cuarta de las presentes disposiciones, las Administradoras deberán verificar que al menos una de las instituciones calificadoras de valores que emita opinión sobre el Activo Objeto de Inversión tenga cuando menos diez años de experiencia contados a partir de su autorización para organizarse y operar en el mercado mexicano o en alguno de los otros Países Elegibles para Inversiones.

ANEXO C3
Calificaciones para Instrumentos denominados en Moneda Nacional y Unidades de Inversión, Instrumentos de Deuda denominados en Divisas colocados en mercados nacionales, así como para Contrapartes Nacionales.

Emisiones de Corto Plazo

(Con vencimiento hasta de un año)

	FITCH MEXICO
	
	MOODY’S Local México
	
	VERUM

	F2(mex)
	
	ML A-3.mx
	
	2/M


	STANDARD & POOR’S
	
	HR RATINGS DE MEXICO
	
	DBRS RATINGS MEXICO

	mxA-2
	
	HR2
	
	R-1.MX(bajo)


Emisiones de Mediano y Largo Plazo

(Con vencimiento mayor a un año)

	FITCH MEXICO
	
	MOODY’S Local México
	
	VERUM

	A+(mex)
	
	A+.mx
	
	A+/M

	A(mex)
	
	A.mx
	
	A/M

	A-(mex)
	
	A-.mx
	
	A-/M


	STANDARD & POOR’S
	
	HR RATINGS DE MEXICO
	
	DBRS RATINGS MEXICO

	mxA+
	
	HR A+
	
	A.MX(alto)

	mxA
	
	HR A
	
	A.MX

	mxA-
	
	HR A-
	
	A.MX(bajo)


3
Para dar cumplimiento a lo dispuesto en la disposición Cuarta de las presentes disposiciones, las Administradoras deberán verificar que al menos una de las instituciones calificadoras de valores que emita opinión sobre el Activo Objeto de Inversión tenga cuando menos diez años de experiencia contados a partir de su autorización para organizarse y operar en el mercado mexicano o en alguno de los otros Países Elegibles para Inversiones.
ANEXO D4
Calificaciones para Instrumentos denominados en Moneda Nacional y Unidades de Inversión, Instrumentos de Deuda denominados en Divisas colocados en mercados nacionales, así como para Contrapartes Nacionales.

Emisiones de Corto Plazo

(Con vencimiento hasta de un año)

	FITCH MEXICO
	
	MOODY’S Local México
	
	VERUM

	F3(mex)
	
	No aplica
	
	3/M


	STANDARD & POOR’S
	
	HR RATINGS DE MEXICO
	
	DBRS RATINGS MEXICO

	mxA-3
	
	HR3
	
	R-2.MX(alto)

	
	
	
	
	R-2.MX(medio)

	
	
	
	
	R-2.MX(bajo)

	
	
	
	
	R-3.MX


Emisiones de Mediano y Largo Plazo

(Con vencimiento mayor a un año)

	FITCH MEXICO
	
	MOODY’S Local México
	
	VERUM

	BBB+(mex)
	
	BBB+.mx
	
	BBB+/M

	BBB(mex)
	
	BBB.mx
	
	BBB/M


	STANDARD & POOR’S
	
	HR RATINGS DE MEXICO
	
	DBRS RATINGS MEXICO

	mxBBB+
	
	HR BBB+
	
	BBB.MX(alto)

	mxBBB
	
	HR BBB
	
	BBB.MX


4
Para dar cumplimiento a lo dispuesto en la disposición Cuarta de las presentes disposiciones, las Administradoras deberán verificar que al menos una de las instituciones calificadoras de valores que emita opinión sobre el Activo Objeto de Inversión tenga cuando menos diez años de experiencia contados a partir de su autorización para organizarse y operar en el mercado mexicano o en alguno de los otros Países Elegibles para Inversiones.
ANEXO E5
Calificaciones para Obligaciones Subordinadas denominados en Moneda Nacional y Unidades de Inversión.6
Emisiones de Corto Plazo

(Con vencimiento hasta de un año)

	FITCH MEXICO
	
	MOODY’S Local México
	
	VERUM

	F3(mex)
	
	ML A-3.mx
	
	3/M


	STANDARD & POOR’S
	
	HR RATINGS DE MEXICO
	
	DBRS RATINGS MEXICO

	mxA-3
	
	HR3
	
	R-2.MX(alto)

	
	
	
	
	R-2.MX(medio)

	
	
	
	
	R-2.MX(bajo)

	
	
	
	
	R-3.MX


Emisiones de Mediano y Largo Plazo

(Con vencimiento mayor a un año)

	FITCH MEXICO
	
	MOODY’S Local Mx
	
	VERUM

	BBB-(mex)
	
	BBB-.mx
	
	BBB-/M

	BB+(mex)
	
	BB+.mx
	
	BB+/M


	STANDARD & POOR’S
	
	HR RATINGS DE MEXICO
	
	DBRS RATINGS MEXICO

	mxBBB-
	
	HR BBB-
	
	BBB.MX(bajo)

	mxBB+
	
	HR BB+
	
	BB.MX(alto)


5
Para dar cumplimiento a lo dispuesto en la disposición Cuarta de las presentes disposiciones, las Administradoras deberán verificar que al menos una de las instituciones calificadoras de valores que emita opinión sobre el Activo Objeto de Inversión tenga cuando menos diez años de experiencia contados a partir de su autorización para organizarse y operar en el mercado mexicano o en alguno de los otros Países Elegibles para Inversiones.

6
Obligaciones subordinadas a las definidas en la fracción XLIX incisos c), d) y e) de la disposición Segunda de las presentes disposiciones.
___________________________
