

AVISOS JUDICIALES Y GENERALES

)} CONSORCIO ARA, S.A. DE C.V.

A la Asamblea de Accionistas:

En mi carácter de comisario y en cumplimiento de lo dispuesto en el artículo 166 de la Ley General de Sociedades Mercantiles y los estatutos de Consorcio ARA, S.A. de C.V., rindo a ustedes mi dictamen sobre la veracidad, suficiencia y razonabilidad de la información que ha presentado a ustedes el Consejo de Administración, en relación con la marcha de la sociedad por el año terminado el 31 de diciembre de 2001.

He asistido a las juntas de Consejo de Administración a las que he sido convocado y he obtenido de los directores y administración, la información sobre las operaciones, documentación y registros que consideré necesario examinar. Mi revisión ha sido efectuada de acuerdo con las normas de auditoría generalmente aceptadas.

Tal como se indica en la nota 1 de los estados financieros que se acompañan, éstos fueron preparados para cumplir con disposiciones legales a que está sujeta la Compañía como una entidad jurídica independiente y por lo tanto la inversión en acciones de las compañías subsidiarias se valúa a través del método de participación. Por separado se presentan estados financieros consolidados.

En mi opinión, los criterios y políticas contables y de información seguidos por la sociedad y considerados por la administración para preparar la información presentada por los mismos a esa asamblea, son adecuados y suficientes y se aplicaron en forma consistente con el ejercicio anterior; por lo tanto dicha información refleja en forma veraz, razonable y suficiente la situación financiera de Consorcio ARA, S.A. de C.V. al 31 de diciembre de 2001, los resultados de sus operaciones, las variaciones en el capital contable y los cambios en la situación financiera, por el año terminado en esa fecha, de conformidad con los Principios de Contabilidad Generalmente Aceptados.

Atentamente

13 de marzo de 2002.

Comisario

C.P.C. Mario Chavero G.

Rúbrica.

CONSORCIO ARA, S.A. DE C.V. Y SUBSIDIARIAS DICTAMEN DE LOS AUDITORES INDEPENDIENTES (cifras en miles de pesos)

Al Consejo de Administración y accionistas:

Hemos examinado los balances generales consolidados de Consorcio ARA, S.A. de C.V., y subsidiarias (la Compañía) al 31 de diciembre de 2001 y 2000, 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 que terminaron 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 los Principios de Contabilidad Generalmente Aceptados. La auditoría consiste en el examen, con base en pruebas selectivas, de la evidencia que soporta las cifras y revelaciones de los estados financieros; asimismo, incluye la evaluación de los Principios de Contabilidad Utilizados, 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.

En nuestra opinión, los estados financieros consolidados antes mencionados presentan razonablemente, en todos los aspectos importantes, la situación financiera de Consorcio ARA, S.A. de C.V., y subsidiarias al 31 de diciembre de 2001 y 2000, y los resultados de sus operaciones, las variaciones en el capital contable y los cambios en la situación financiera, por los años que terminaron en esas fechas, de conformidad con los Principios de Contabilidad Generalmente Aceptados en México.

13 de marzo de 2002.

C.P.C. Jorge López Rodrigo

Rúbrica

CONSORCIO ARA, S.A. DE C.V. Y SUBSIDIARIAS
BALANCES GENERALES CONSOLIDADOS AL 31 DE DICIEMBRE DE 2001 Y 2000
(en miles de pesos de poder adquisitivo del 31 de diciembre de 2001)

Activo	2001	2000
Activo circulante		
Efectivo e inversiones temporales	\$ 701,321	\$ 555,263
Clientes-neto (nota 3)	986,221	731,454
Compañías afiliadas (nota 4)	-	20,001
Inventarios (nota 5)	2,419,026	2,262,981
Otros activos (nota 6)	<u>81,103</u>	<u>51,440</u>
Total activo circulante	4,187,671	3,621,139
Terrenos para futuras construcciones (nota 5)	145,553	193,403
Inversión en asociación en participación y fideicomiso (nota 7)	12,742	19,580
Activo intangible por obligaciones laborales (nota 11)	2,771	-
Inmuebles y equipo-neto (nota 8)	<u>390,628</u>	<u>289,574</u>
Total activo	<u>\$ 4,739,365</u>	<u>\$ 4,123,696</u>
Pasivo y capital contable		
Pasivo circulante		
Instituciones de crédito (nota 9)	\$ 866	\$ 27,093
Porción circulante de la deuda a largo plazo (nota 12)	-	10,957
Proveedores	268,573	260,950
Impuestos y gastos acumulados (nota 10)	295,648	300,005
Adeudos afiliadas (nota 4)	2,223	
Impuesto Sobre la Renta e Impuesto al Activo	32,695	2,458
Participación de los Trabajadores en las Utilidades	<u>685</u>	<u>548</u>
Total pasivo circulante	600,690	602,011
Instituciones de crédito a largo plazo (nota 12)		12,810
Obligaciones laborales (nota 11)	2,771	-
Impuesto Sobre la Renta diferido (nota 16)	<u>1,053,738</u>	<u>883,414</u>
Total pasivo	<u>1,657,199</u>	<u>1,498,235</u>
Capital contable (nota 13)		
Capital social	825,429	823,512
Prima en suscripción de acciones	440,246	440,246
Reserva para la adquisición de acciones propias	74,444	59,610
Prima en recolocación de acciones recompradas	13,671	10,905
Utilidades retenidas	2,470,683	1,990,006
(Insuficiencia) exceso en la actualización del capital contable	(32,135)	13,135
Efecto acumulado de Impuesto Sobre la Renta diferido	<u>(721,244)</u>	<u>(721,244)</u>
Inversión de los accionistas mayoritarios	3,071,094	2,616,170
Inversión de los accionistas minoritarios	<u>11,072</u>	<u>9,291</u>
Total capital contable	<u>3,082,166</u>	<u>2,625,461</u>
Total pasivo y capital contable	<u>\$ 4,739,365</u>	<u>\$ 4,123,696</u>

Las notas adjuntas son parte de los estados financieros consolidados.

CONSORCIO ARA, S.A. DE C.V. Y SUBSIDIARIAS
ESTADOS CONSOLIDADOS DE RESULTADOS POR LOS AÑOS QUE TERMINARON EL 31 DE DICIEMBRE DE 2001 Y 2000

(en miles de pesos de poder adquisitivo del 31 de diciembre de 2001, excepto utilidad básica por acción)

	2001	2000
Ingresos (notas 14 y 17)	\$ 3,830,508	\$ 3,479,621
Costos (nota 17)	<u>2,750,103</u>	<u>2,474,583</u>
Utilidad bruta	1,080,405	1,005,038
Gastos generales y de administración	<u>289,938</u>	<u>247,912</u>
Utilidad de operación	<u>790,467</u>	<u>757,126</u>
Costo integral de financiamiento		

Gastos por intereses	88,741	103,445
Ingresos por intereses	(60,423)	(63,675)
Pérdida (ganancia) por posición monetaria	6,120	(12,699)
Fluctuaciones cambiarias-neto	(281)	1,442
	<u>34,157</u>	<u>28,513</u>
Otros ingresos-neto (notas 14 y 18)	(11,304)	(1,177)
Participación en los resultados de asociación en participación y fideicomiso	4,738	(2,460)
Utilidad antes de provisiones	<u>762,876</u>	<u>732,250</u>
Provisiones para (nota 16)		
Impuesto Sobre la Renta	278,403	215,209
Impuesto al Activo	1,042	3,542
Participación de los Trabajadores en las Utilidades	677	541
	<u>280,122</u>	<u>219,292</u>
Utilidad neta consolidada	<u>\$ 482,754</u>	<u>\$ 512,958</u>
Interés mayoritario	\$ 480,677	\$511,073
Interés minoritario	2,077	1,885
Utilidad neta consolidada	<u>\$ 482,754</u>	<u>\$ 512,958</u>
Utilidad básica por acción (en pesos)	<u>\$ 1.47</u>	<u>\$ 1.57</u>
Promedio ponderado de acciones en circulación	<u>327,401,365</u>	<u>327,155,582</u>
Las notas adjuntas son parte de los estados financieros consolidados.		

CONSORCIO ARA, S.A. DE C.V. Y SUBSIDIARIAS
ESTADOS CONSOLIDADOS DE VARIACIONES EN EL CAPITAL CONTABLE
POR LOS AÑOS QUE TERMINARON EL 31 DE DICIEMBRE DE 2001 Y 2000
(en miles de pesos de poder adquisitivo del 31 de diciembre de 2001)

	Capital	Prima en suscripción de acciones	Reserva para la adquisición de acciones propias	Prima en recompra de acciones	Utilidades retenidas	(Insuficiencia) exceso en la actualización del capital contable	Efecto acumulado de Impuesto Sobre la Renta diferido minoritarios	Inversión de los accionistas	Total capital contable (nota 13)
Saldos al 1 de enero de 2000	\$ 825,976	\$ 440,246	\$ 79,718	\$ 11,274	\$ 1,478,933	\$ 194,600	\$ -	\$ 10,937	\$ 3,041,684
Recompra de acciones propias	(2,464)	-	(20,108)	-	-	-	-	-	(22,572)
Prima en recompra de acciones	-	-	-	(369)	-	-	-	-	(369)
Pérdida integral	-	-	-	-	<u>511,073</u>	<u>(181,465)</u>	<u>(721,244)</u>	<u>(1,646)</u>	<u>(393,282)</u>
Saldos al 31 de diciembre de 2000	823,512	440,246	59,610	10,905	1,990,006	13,135	(721,244)	9,291	2,625,461
Recolocación de acciones propias	1,917	-	14,834	-	-	-	-	-	16,751
Prima en recompra de acciones propias	-	-	-	2,766	-	-	-	-	2,766
Utilidad integral	-	-	-	-	<u>480,677</u>	<u>(45,270)</u>	-	<u>1,781</u>	<u>437,188</u>
Saldos al 31 de diciembre de 2001	<u>\$ 825,429</u>	<u>\$ 440,246</u>	<u>\$ 74,444</u>	<u>\$ 13,671</u>	<u>\$ 2,470,683</u>	<u>\$ (32,135)</u>	<u>\$ (721,244)</u>	<u>\$ 11,072</u>	<u>\$ 3,082,166</u>

Las notas adjuntas son parte de los estados financieros consolidados.

CONSORCIO ARA, S.A. DE C.V. Y SUBSIDIARIAS
ESTADOS CONSOLIDADOS DE CAMBIOS EN LA SITUACION FINANCIERA POR LOS AÑOS QUE
TERMINARON EL 31 DE DICIEMBRE DE 2001 Y 2000

(en miles de pesos de poder adquisitivo del 31 de diciembre de 2001) excepto utilidad básica por acción)

	2001	2000
Operación		
Utilidad neta consolidada	\$ 482,754	\$ 512,958
Partidas que no requirieron (generaron) la utilización de recursos		
Depreciación	44,372	42,290
Obligaciones laborales		(380)
Impuestos diferidos	171,543	148,229
Participación en los resultados de asociación en participación y fideicomiso	<u>4,738</u>	<u>(2,460)</u>
	703,407	700,637
Cambios en activos y pasivos de operación		
Clientes	(254,767)	(45,444)
Compañías afiliadas	20,001	18,888
Inventarios	(154,980)	(399,847)
Otros activos	(29,663)	(5,234)
Proveedores	7,623	(94,477)
Adeudos afiliadas	2,223	-
Impuestos y gastos acumulados	(4,357)	115,009
Impuesto Sobre la Renta e Impuesto al Activo	30,237	(1,665)
Participación de los Trabajadores en las Utilidades	<u>137</u>	<u>135</u>
Recursos generados por la operación	<u>319,861</u>	<u>288,002</u>
Actividades de financiamiento		
Instituciones de crédito a corto y largo plazo	(49,994)	(38,391)
Recolocación (recompra) de acciones propias	19,517	(22,941)
Efecto inicial acumulado de Impuesto Sobre la Renta diferido		721,244
Aumento del pasivo	-	(721,244)
Disminución del capital contable	-	<u>(61,332)</u>
Recursos utilizados en actividades de financiamiento	<u>(30,477)</u>	<u>(61,332)</u>
Actividades de inversión		
Inversión en inmuebles y equipo	(145,426)	(72,991)
Inversión en asociación en participación y fideicomiso	<u>2,100</u>	<u>(1,943)</u>
Recursos utilizados en actividades de inversión	<u>(143,326)</u>	<u>(74,934)</u>
Aumento de efectivo e inversiones temporales	146,058	151,736
Efectivo e inversiones temporales		
Saldo al inicio del año	<u>555,263</u>	<u>403,527</u>
Saldo al final del año	<u>\$ 701,321</u>	<u>\$ 555,263</u>

Las notas adjuntas son parte de los estados financieros consolidados.

CONSORCIO ARA, S.A. DE C.V. Y SUBSIDIARIAS

NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
POR LOS AÑOS QUE TERMINARON EL 31 DE DICIEMBRE DE 2001 Y 2000

(en miles de pesos de poder adquisitivo del 31 de diciembre de 2001)

1. Operaciones y bases de presentación

Operaciones-Consortio ARA, S.A. de C.V., y Subsidiarias (la Compañía), se dedican principalmente a la compra de terrenos, el diseño de desarrollos habitacionales tanto de interés social, medio y residencial, así como a la construcción, promoción y comercialización de los mismos y como constructor en desarrollos industriales y turísticos. Así como al arrendamiento de centros comerciales, unicentros y minicentros

Bases de presentación-

a. Consolidación de estados financieros - Los estados financieros consolidados incluyen los de Consortio ARA, S.A. de C.V. (ARA) y los de sus subsidiarias. Los saldos y operaciones intercompañías han sido eliminados en la preparación de estos estados financieros consolidados.

Subsidiarias

Consortio de Ingeniería Integral, S.A. de C.V. (CIISA)

Participación

99.6%

? El cliente ha presentado toda la documentación oficial correspondiente que se requiere para obtener un crédito (i) en el caso de ventas financiadas por el Instituto Nacional del Fondo para la Vivienda de los Trabajadores (INFONAVIT) y por el Fondo de la Vivienda del Instituto de Seguridad y Servicios Sociales de los Trabajadores del Estado (FOVISSSTE), el comprador necesita obtener la calificación mínima aprobatoria requerida; (ii) el cliente ha obtenido de la institución bancaria y/o del Fondo de Operaciones y Financiamiento Bancario de la Vivienda (FOVI) la asignación de su crédito, para la adquisición de la vivienda; (iii), (a) cuando el comprador adquiere el terreno de la Compañía, primero es escriturado y (b) obtiene un préstamo de una institución bancaria para la construcción completa de la casa y el banco comienza a suministrar anticipos a la Compañía en base al avance de obra efectuada y (iv) Programa Especial de Créditos y Subsidios a la Vivienda (PROSAVI) se requiere que el cliente abone como enganche mínimo el 10% del valor de la vivienda; obteniendo la autorización del crédito que otorgará el FOVI a través de la banca múltiple y/o las sociedades financieras de objeto limitado, a través de una subasta. Dicho programa fue creado con el Gobierno Federal otorgando un subsidio por medio de la Secretaría de Hacienda y Crédito Público de 20% del valor de la vivienda, para asignar viviendas a personas que tengan ingresos de hasta 3 salarios mínimos mensuales del Distrito Federal.

La Compañía utiliza el método de porcentaje de avance de obra ejecutada para los costos e ingresos incurridos en las actividades que realiza como contratista, de acuerdo a los contratos que efectúe.

Los ingresos por arrendamiento de centros comerciales, unicentros y minicentros se reconocen conforme se devengan. Durante 2001 éstos se presentan en el rubro de otros ingresos debido a su poca importancia \$930 (ver nota 18).

Los costos de los contratos incluyen todos los materiales directos, mano de obra y todos los costos indirectos relacionados con el desarrollo de los proyectos, así como mano de obra indirecta, compras, equipo, reparaciones y depreciación. Los gastos generales y de administración son cargados a resultados cuando se incurren. Las provisiones para pérdidas en estimaciones o contratos no terminados son reconocidas en el periodo en que son determinadas.

g. Impuesto Sobre la Renta, Impuesto al Activo y Participación de los Trabajadores en las Utilidades - Las provisiones para el Impuesto Sobre la Renta (ISR) y Participación de los Trabajadores en las Utilidades (PTU), se registran en los resultados del año en que se causan, y se reconoce el ISR diferido proveniente de las diferencias temporales que resultan de la comparación de los valores contables y fiscales de los activos y pasivos, y en su caso, se incluye el beneficio de las pérdidas fiscales por amortizar. Se reconoce la PTU diferida proveniente de las diferencias temporales entre el resultado contable y la renta gravable, sólo cuando se pueda presumir razonablemente que van a provocar un pasivo o beneficio, y no exista algún indicio de que vaya a cambiar esa situación, de tal manera que los pasivos o los beneficios no se materialicen.

El Impuesto al Activo pagado que se espera recuperar, se registra como un anticipo de Impuesto Sobre la Renta activo y se presenta en el balance general disminuyendo el pasivo por ISR diferido.

A partir del 1 de enero de 2000, la Compañía aplicó las disposiciones del Boletín D-4 Tratamiento contable del Impuesto Sobre la Renta, del Impuesto al Activo y de la Participación de los Trabajadores en la Utilidad (D-4). El efecto inicial acumulado a esa fecha ascendió a \$721,244, que en los estados financieros se registró con cargo al capital contable.

h. Operaciones en moneda extranjera - Las operaciones en moneda extranjera se registran al tipo de cambio vigente a la fecha de su celebración. Los activos y pasivos monetarios en moneda extranjera se valúan en moneda nacional al tipo de cambio vigente a la fecha de los estados financieros. Las fluctuaciones cambiarias se registran en los resultados.

i. Uso de estimaciones - La preparación de los estados financieros de conformidad con los Principios de Contabilidad Generalmente Aceptados, requiere que la administración de la Compañía realice estimaciones y supuestos, los cuales afectan las cifras reportadas en los estados financieros consolidados y de las revelaciones que se acompañan. Las estimaciones se basan en el mejor conocimiento de la administración sobre los hechos actuales, sin embargo, los resultados reales podrían diferir de esas estimaciones.

j. Utilidad por acción - La utilidad básica por acción ordinaria se calcula dividiendo la utilidad neta consolidada entre el promedio ponderado de acciones ordinarias en circulación en el ejercicio.

k. Posición monetaria - El resultado por posición monetaria se calcula aplicando el INPC a la posición monetaria neta mensual. La pérdida se origina de mantener una posición monetaria activa neta y la ganancia por mantener una posición pasiva neta.

3. Clientes

	2001	2000
Como promotor:		
Clientes por avance de obra	\$ 991,701	\$ 737,974
Como contratista:		

Estimaciones por cobrar	4,050	845
	995,751	738,819
Menos - Reserva para cuentas incobrables	554	580
Menos - Reserva para cancelación de contratos	8,976	6,785
	<u>\$ 986,221</u>	<u>\$ 731,454</u>

4. Saldos con compañías afiliadas

Las cuentas por cobrar son originadas por estimaciones de obra para la construcción de los desarrollos de viviendas por la Asociación en Participación y Fideicomiso, los cuales se analizan como sigue:

	2001	2000
Constructora y Urbanizadora ARA, S.A. de C.V., A. en P.	\$ -	\$ 5,552
Fideicomiso Empresarial (ACRE y Confraco, S.A. de C.V.)	-	14,422
Operadora de Clubs de Playa y Deportivos, S.C.	-	27
	<u>\$ -</u>	<u>\$ 20,001</u>
Impuestos por pagar a:		
Constructora y Urbanizadora ARA, S.A. de C.V., A. en P.	<u>\$ 2,223</u>	<u>\$ -</u>

5. Inventarios

a. Los inventarios se analizan como sigue:

	2001	2000
Obras en proceso	\$ 752,321	\$ 800,834
Terrenos en proceso de desarrollos	548,455	441,257
Terrenos para futuras construcciones	904,497	855,397
Almacén de materiales para construcción	69,270	62,762
Anticipo a proveedores	144,483	102,731
	<u>\$ 2,419,026</u>	<u>\$ 2,262,981</u>

b. La Compañía sigue la política de localizar y adquirir terrenos cada año, teniendo como objetivo que los terrenos para futuras construcciones puedan tener un periodo de construcción y desarrollo de viviendas clasificando dentro del corto plazo aquellos terrenos que actualmente se están desarrollando o que estima se van a desarrollar dentro del siguiente año y a largo plazo aquellos terrenos por los cuales aún no existen planes para desarrollar.

6. Otros activos

	2001	2000
Otras cuentas por cobrar	\$ 14,448	\$ 12,812
Impuestos por recuperar	24,858	16,827
Pagos anticipados	10,674	9,294
Depósitos recibidos en garantía	31,123	12,507
	<u>\$ 81,103</u>	<u>\$ 51,440</u>

7. Inversión en asociación en participación y fideicomiso

	2001	2000	Participación
Constructora y Urbanizadora ARA, S.A. de C.V., A. en P.	\$ 6,000	\$ 6,785	50%
Fideicomiso Empresarial (ACRE y Confraco, S.A. de C.V.)	6,742	12,795	50%
	<u>\$ 12,742</u>	<u>\$ 19,580</u>	

Al 31 de diciembre de 2001 la Compañía se encuentra en proceso de extinguir el contrato de Asociación en Participación que tiene celebrado con Corporación Aero Angeles, S.A. de C.V.

El 17 de agosto de 1999, ACRE y Confraco, S.A. de C.V. celebraron un contrato de fideicomiso empresarial designando al Banco Nacional de México, S.A. como fiduciario.

8. Inmuebles y equipo

	2001	2000
Edificio en condominio	\$ 31,725	\$ 31,725
Edificio para arrendamiento	22,089	-
Maquinaria y equipo	361,975	336,445
Equipo de transporte	83,235	78,680
Mobiliario y equipo de oficina	33,729	31,895
	532,753	478,745
Menos-Depreciación acumulada	228,207	189,171
	304,546	289,574
Terreno	19,081	-
Construcción en proceso	67,001	-

\$ 390,628\$ 289,574

La construcción en proceso tendrá una inversión total de aproximadamente \$112,000, misma que deberá quedar concluida durante el ejercicio que terminará el 31 de diciembre de 2002.

9. Instituciones de crédito

	2001	2000
Préstamos denominados en UDIs, garantizados con el propio desarrollo a la tasa de interés promedio anual de 10% y 9.8%, respectivamente.	\$ 866	\$ 26,700
Préstamos garantizados con el propio desarrollo, a una tasa de interés promedio anual de 23.86% al 31 de diciembre de 2000.	=	<u>393</u>
	<u>\$ 866</u>	<u>27,093</u>

El valor de la UDI al 31 de diciembre de 2001 y 2000 era de \$3.055273 y \$2.909158 (en pesos, a valores nominales), respectivamente.

10. Impuestos y gastos acumulados

	2001	2000
Impuestos, excepto Impuesto Sobre la Renta e Impuesto al Activo	\$ 12,414	\$ 11,807
Gastos acumulados	41,771	37,690
Intereses por pagar	4	451
Anticipos para gastos de escrituración	202,122	217,484
Fondos retenidos en garantía	<u>39,337</u>	<u>32,573</u>
	<u>\$ 295,648</u>	<u>\$ 300,005</u>

11. Plan de pensiones y primas de antigüedad

El costo neto del periodo por las obligaciones derivadas del plan de pensiones y primas de antigüedad, ascendió a \$2,012 y \$1,902 en 2001 y 2000, respectivamente. El pasivo por estos conceptos al 31 de diciembre de 2001 y 2000 fue de \$2,771 y \$100, respectivamente. Por el pasivo al 31 de diciembre de 2001 existe un activo de transición por la misma cantidad. Otras revelaciones que requieren las disposiciones contables se consideran poco importantes.

12. Instituciones de crédito a largo plazo

	2001	2000
Préstamos denominados en UDIs, garantizados con el propio desarrollo, con vencimientos de 2001 al 2004 a la tasa de interés promedio anual de 9.75% en ambos años.	\$ -	\$ 23,767
Porción circulante	=	<u>(10,957)</u>
	<u>\$ -</u>	<u>\$ 12,810</u>

Durante el año que terminó el 31 de diciembre de 2001, la compañía liquidó en forma anticipada su deuda a largo plazo.

13. Capital contable

a. El capital contable de la Compañía al 31 de diciembre de 2001, se analiza como sigue:

	Número de acciones	Costo histórico	Efectos de la inflación	Total
Capital social				
Capital fijo				
Serie única	327,811,871	\$ 437,083	\$388,346	\$ 825,429
Prima en suscripción de acciones	-	221,535	218,711	440,246
Reserva para la adquisición de acciones propias	-	45,697	28,747	74,444
Prima en recolocación de acciones recompradas	-	11,486	2,185	13,671
Utilidades retenidas	-	2,178,035	292,648	2,470,683
Insuficiencia en la actualización del capital contable	-	-	(32,135)	(32,135)
Efecto acumulado de Impuesto Sobre la Renta diferido	-	(634,037)	(87,207)	(721,244)

Inversión de los accionistas
minoritarios

	=	<u>10,661</u>	<u>411</u>	<u>11,072</u>
	<u>327,811,871</u>	<u>\$ 2,270,460</u>	<u>\$ 811,706</u>	<u>\$ 3,082,166</u>

b. En la asamblea ordinaria de accionistas de Consorcio ARA, S.A. de C.V., celebrada el 25 de abril de 1997, se autorizó la creación de la reserva para adquisición de acciones propias por \$83,790 (\$51,000 a valor nominal), pudiéndose afectar hasta el 2% del capital social en la compra de acciones propias.

c. De acuerdo con la resolución adoptada en asamblea extraordinaria de accionistas celebrada el 1 de julio de 1999, se autorizó la propuesta de multiplicar por tres el número de acciones representativas del capital social mediante un Split y la entrega a los accionistas como acciones liberadas, en proporción a dos nuevas acciones por cada acción previamente emitida por la sociedad, por lo tanto, el capital social quedó representado por 328,211,874 acciones ordinarias nominativas, sin expresión de valor nominal, serie única, de suscripción libre, íntegramente suscritas y pagadas.

d. Durante el ejercicio de 2001 y 2000, la Compañía efectuó operaciones de compra y venta de acciones propias y por las cuales generó una utilidad (pérdida) de \$2,766 y \$(369), respectivamente.

Al 31 de diciembre de 2001, la Compañía tenía 400,003 acciones recompradas, las cuales estaban pendientes de colocarse a esa fecha. El valor de mercado de las acciones al 31 de diciembre de 2001 fue de \$16.25 por acción.

e. La utilidad (pérdida) integral que se presenta en los estados de variaciones en el capital contable adjuntos, representa el resultado total de la actuación de la Compañía durante cada ejercicio, y se integra por la utilidad neta del ejercicio más otras partidas del mismo periodo que de conformidad con los Principios de Contabilidad Generalmente Aceptados en México se presentan directamente en el capital contable, sin afectar el estado de resultados. En 2001 y 2000, la otras partidas de utilidad (pérdida) integral están representadas por la (insuficiencia) en la actualización del capital contable, y el resultado de la inversión de los accionistas minoritarios. Adicionalmente, en 2000 la pérdida integral incluye el efecto acumulado del Impuesto Sobre la Renta diferido.

f. La insuficiencia en la actualización del capital contable, se origina por el resultado por posición monetaria acumulada hasta la primera actualización y el incremento en la actualización de los inventarios por debajo de la inflación.

g. La distribución del capital contable, excepto por los importes actualizados del capital social aportado y de las utilidades retenidas fiscales, causará el Impuesto Sobre la Renta sobre dividendos a cargo de la Compañía a la tasa de 35%. A partir de 2003 dicha tasa se reducirá en un punto porcentual en cada año, hasta llegar al 32% en 2005. El impuesto que se pague por dicha distribución, se podrá acreditar contra el Impuesto Sobre la Renta a cargo de la Compañía en los tres ejercicios siguientes al pago (ver nota 16).

h. El capital de aportación que ha generado en forma individual Consorcio ARA, S.A. de C.V. y la utilidad fiscal neta y utilidad fiscal neta reinvertida consolidada, son como sigue:

	2001	2000
Capital de aportación	\$ 1,096,363	\$1,096,363
Utilidad fiscal neta	50,173	74,002
Utilidad fiscal neta reinvertida	<u>136,107</u>	<u>10,911</u>
Total	<u>\$ 1,282,643</u>	<u>\$ 1,181,276</u>

14. Transacciones con partes relacionadas

La Compañía efectuó transacciones con la Asociación en Participación y el Fideicomiso durante el curso normal de sus operaciones, como sigue:

	2001	2000
Ingresos por:		
Servicios administrativos	<u>\$ 180</u>	<u>\$ 943</u>
Comisiones	<u>\$ 5,612</u>	<u>\$ 288</u>
Ventas-Constructor	<u>\$ 35,686</u>	<u>\$ 112,862</u>

15. Saldos y transacciones en moneda extranjera

a. Posición monetaria en moneda extranjera al 31 de diciembre de 2001.

	Miles de dólares estadounidenses	Equivalente en moneda nacional
Activos	\$1,850	\$ 16,963
Pasivos	<u>(8,368)</u>	<u>(76,730)</u>
Posición corta	<u>(6,518)</u>	<u>\$ (59,767)</u>

b. El equivalente en moneda nacional de las transacciones realizadas en dólares estadounidenses, fueron como sigue:

	2001	2000
Compras de terrenos en México	<u>\$ 57,747</u>	<u>\$ 50,147</u>
Adquisición de equipo	<u>\$ 18,737</u>	<u>\$ 31,334</u>

c. El tipo de cambio al 31 de diciembre de 2001 y 2000 era de \$9.1695 y \$9.6098 por un dólar americano.

16. Impuesto Sobre la Renta e Impuesto al Activo

Consorcio ARA, S.A. de C.V. y sus subsidiarias causan el Impuesto Sobre la Renta e Impuesto al Activo en forma individual.

a. Las provisiones para Impuesto Sobre la Renta, Impuesto al Activo y participación en las utilidades, se integran como sigue:

	2001	2000
Impuesto Sobre la Renta:		
Causado	\$ 76,493	\$ 7,670
Diferido	<u>201,910</u>	<u>207,539</u>
	278,403	215,209
Impuesto al Activo	1,042	3,542
Participación de los Trabajadores en las Utilidades	<u>677</u>	<u>541</u>
	<u>\$ 280,122</u>	<u>\$ 219,292</u>

Durante los años que terminaron el 31 de diciembre de 2001 y 2000, algunas compañías amortizaron pérdidas fiscales por un total de \$59,282 y \$168,691, respectivamente. El correspondiente beneficio por amortización de pérdidas fiscales se disminuyó en la determinación del Impuesto Sobre la Renta diferido.

b. Las pérdidas fiscales actualizadas son susceptibles de amortizarse contra utilidades fiscales que se generen en forma individual en los próximos diez años, las cuales en forma consolidada ascienden a \$45,435 y expiran entre los años de 2006 al 2011.

El Impuesto al Activo, es pagado a una tasa de 1.8% sobre ciertos activos y pasivos, cuando excede al Impuesto Sobre la Renta. El Impuesto al Activo actualizado puede ser recuperado en los siguientes 10 años, siempre y cuando el Impuesto Sobre la Renta exceda al Impuesto al Activo de esos años.

El Impuesto al Activo actualizado en forma consolidada asciende a \$82,647, el cual podrá recuperarse en forma individual y expira entre los años de 2002 al 2011.

Las pérdidas fiscales e Impuesto al Activo, actualizados, se analizan por Compañía como sigue:

Compañía	Pérdidas fiscales	Impuesto al Activo
ARA	\$ 38,582	\$ 2,940
ACRE	-	2,119
PUESA	3,782	5,089
CUARA	-	19,963
PDCC	3,071	-
CIISA	-	<u>52,536</u>
	<u>\$ 45,435</u>	<u>\$ 82,647</u>

c. La tasa del Impuesto Sobre la Renta es de 35%. A partir de 2003 la tasa de 35% se reducirá en un punto porcentual cada año, hasta llegar al 32% en 2005. La conciliación de la tasa del Impuesto Sobre la Renta y la tasa efectiva como un por ciento de la utilidad antes de provisiones por el ejercicio 2000, se muestra a continuación. La tasa efectiva de Impuesto Sobre la Renta de 2001 también difiere de la tasa legal, aunque en una proporción menor a la de 2000, debido principalmente a ciertas diferencias permanentes como gastos no deducibles y efectos de la inflación.

	%
Tasa legal	35.00
Efecto de diferencias permanentes	0.24
Efecto de la inflación	(4.15)
Otros	<u>(1.14)</u>
Tasa efectiva	<u>29.95</u>

d. Hecho posterior - El 1 de enero de 2002 se promulgó la Reforma Fiscal. Con relación a las disposiciones de la Ley del Impuesto Sobre la Renta para personas morales, se realizaron entre otros cambios, los siguientes:

- Además de la reducción de la tasa de Impuesto Sobre la Renta mencionada en el párrafo c anterior se elimina la posibilidad que existía hasta el 31 de diciembre de 2001 de pagar el Impuesto Sobre la Renta a la tasa de 30%, con la opción de posponer el pago de 5% restante hasta que se distribuyeran las utilidades.

- El Impuesto Sobre la Renta que en su caso se pague sobre dividendos distribuidos, se podrá acreditar contra el Impuesto Sobre la Renta a cargo de la Compañía en los tres ejercicios siguientes al pago.

- Se elimina la obligación de retener el Impuesto Sobre la Renta para quienes pagaban dividendos a personas físicas o a residentes del extranjero.

- Se elimina la deducibilidad de la participación de utilidades a los trabajadores pagada.

Los efectos que tengan estos cambios en el cálculo de los impuestos diferidos deberán registrarse a partir del 1 de enero de 2002, utilizando la tasa de impuesto que sea aplicable a las diferencias temporales que se estima se materializarán cada año. La compañía no ha concluido la cuantificación del efecto neto por estos cambios.

e. Los principales conceptos que integran el saldo de Impuesto Sobre la Renta diferidos, al 31 de diciembre, son:

	2001	2000
Pasivos por Impuesto Sobre la Renta diferido		
Inventarios	\$ 823,159	\$ 765,609
Clientes por avance de obra	323,246	228,540
Inmuebles y equipo	<u>46,328</u>	<u>56,390</u>
	<u>1,192,733</u>	<u>1,050,539</u>
Activos por Impuesto Sobre la Renta diferido		
Anticipos de clientes	44,213	50,759
Reserva para cuentas incobrables y para cancelación de contratos	3,335	2,578
Efecto de pérdidas fiscales por amortizar	15,902	33,285
Otros	<u>4,630</u>	<u>385</u>
	<u>68,080</u>	<u>87,007</u>
Impuesto al Activo pagado por recuperar	<u>82,647</u>	<u>85,883</u>
Reserva de valuación (1)	<u>11,732</u>	<u>5,765</u>
Pasivo neto	<u>\$ 1,053,738</u>	<u>\$ 883,414</u>

(1) La reserva de valuación corresponde al Impuesto Sobre la Renta diferido activo de Consorcio ARA, S.A. de C.V. generado en forma individual, el cual que no se registró debido a la incertidumbre de su recuperación.

17. Información por tipo de actividad

La Compañía opera como promotor y contratista, como se explica en la nota 2. La información respecto a ingresos y costos relativos a tal actividad, es la siguiente:

	2001	2000
Ingresos		
Como promotor	\$ 3,778,478	\$ 3,365,943
Como contratista	<u>52,030</u>	<u>113,678</u>
	<u>\$ 3,830,508</u>	<u>\$ 3,479,621</u>
Costos		
Como promotor	\$ 2,714,224	\$ 2,393,029
Como contratista	<u>35,879</u>	<u>81,554</u>
	<u>\$ 2,750,103</u>	<u>\$ 2,474,583</u>

18. Otros ingresos

	2001	2000
Servicios administrativos	\$ 180	\$ 943
Comisiones	4,301	288
Ingresos por arrendamiento	930	-
Otros-neto	<u>5,893</u>	<u>(54)</u>
	<u>\$ 11,304</u>	<u>\$ 1,177</u>

19. Compromisos de asignación de créditos

Los compromisos de asignación de créditos están determinados en función del número de casas no vendidas, por las cuales la Compañía ha recibido confirmación de la institución bancaria o del INFONAVIT, para que una vez seleccionados los compradores que reúnan los requisitos les sean asignados los créditos hipotecarios. Al 31 de diciembre de 2001, las confirmaciones recibidas por la Compañía son para la venta de 17,278 viviendas cuyo precio se estima en \$5,414,637.

20. Hechos posteriores

A la fecha de emisión de los estados financieros, la Compañía tiene 607,197 acciones recompradas, las cuales están pendientes de colocarse a dicha fecha, con un valor de mercado de \$18.10 por acción.

21. Nuevos pronunciamientos contables

En diciembre de 2001 el Instituto Mexicano de Contadores Públicos (IMCP) emitió el nuevo Boletín C-9 Pasivo, Provisiones, Activos y Pasivos Contingentes y Compromisos (C-9) cuyas disposiciones son

obligatorias para los ejercicios que inicien a partir del 1 de enero de 2003, aunque se recomienda su aplicación anticipada. El C-9 sustituye las disposiciones del anterior Boletín C-9 Pasivo y el C-12 Contingencias y compromisos y establece, entre otros aspectos, mayor precisión en conceptos relativos a provisiones, obligaciones acumuladas y pasivos contingentes, así como nuevas disposiciones respecto al reconocimiento contable de provisiones, el uso del valor presente y la redención de obligaciones cuando ocurre anticipadamente o se sustituye por una nueva emisión.

En enero de 2002, el IMCP emitió el nuevo Boletín C-8 Activos intangibles (C-8) con la misma vigencia y recomendación señaladas para el Boletín C-9. El C-8 sustituye el anterior Boletín C-8 Intangibles y establece, entre otros, que los costos de desarrollo de un proyecto se deben capitalizar si cumplen con los criterios establecidos para su reconocimiento como activos; los costos preoperativos que se incurran a partir de la fecha en que se aplique este Boletín, deben registrarse como un gasto del periodo. El saldo no amortizado de los costos preoperativos capitalizados conforme el Boletín C-8 anterior, se amortizarán de acuerdo con lo establecido en dicho Boletín. Para efectos de reducir en lo posible el residuo que constituye un crédito mercantil en el caso de adquisiciones de negocios, se proporcionan conceptos de intangibles a identificar y cuantificar.

La Compañía no ha concluido la evaluación de los efectos de la adopción de estos dos nuevos principios contables, en su situación financiera y resultados.

(R.- 159272)

CONSORCIO ARA, S.A. DE C.V.

DICTAMEN DE LOS AUDITORES INDEPENDIENTES

Al Consejo de Administración y accionistas:

Hemos examinado los balances generales de Consorcio ARA, S.A. de C.V. individuales (la Compañía), al 31 de diciembre de 2001 y 2000, y los estados de resultados, de variaciones en el capital contable y de cambios en la situación financiera, que les son relativos, por los años que terminaron 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 los Principios de Contabilidad Generalmente Aceptados. La auditoría consiste en el examen, con base en pruebas selectivas, de la evidencia que soporta las cifras y revelaciones de los estados financieros; asimismo, incluye la evaluación de los principios de contabilidad utilizados, 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 menciona en la nota 1, los estados financieros que se acompañan fueron preparados para cumplir con las disposiciones legales a que está sujeta la Compañía como una entidad jurídica independiente, y por lo tanto, la inversión en acciones de compañías subsidiarias se valúa a través del método de participación. Por separado se presentan estados financieros consolidados, sobre los cuales emitimos una opinión sin salvedades.

En nuestra opinión, los estados financieros antes mencionados presentan razonablemente, en todos los aspectos importantes, la situación financiera de Consorcio ARA, S.A. de C.V., como entidad legal al 31 de diciembre de 2001 y 2000, y los resultados de sus operaciones, las variaciones en el capital contable y los cambios en la situación financiera, por los años que terminaron en esas fechas, de conformidad con los Principios de Contabilidad Generalmente Aceptados en México.

13 de marzo de 2002.

C.P.C. Jorge López Rodrigo

Rúbrica.

CONSORCIO ARA, S.A. DE C.V.

BALANCES GENERALES (NO CONSOLIDADOS) AL 31 DE DICIEMBRE DE 2001 Y 2000

(en miles de pesos de poder adquisitivo del 31 de diciembre de 2001)

Activo	2001	2000
Activo circulante		
Efectivo e inversiones temporales	\$ 6,096	\$ 18,048
Cuentas por cobrar (nota 3)	17,738	15,091
Compañías subsidiarias (nota 4)	105,171	21,022
Inventarios (nota 5)	<u>1,149</u>	<u>19,993</u>
Total activo circulante	130,154	74,154
Equipo-neto (nota 6)	125	145
Inversión en acciones (notas 1 y 7)	<u>2,992,375</u>	<u>2,561,066</u>

Total activo	<u>\$ 3,122,654</u>	<u>\$ 2,635,365</u>
Pasivo y capital contable		
Pasivo circulante		
Adeudos afiliadas (nota 4)	\$ 47,941	\$ 16,723
Otras cuentas por pagar	2,482	1,539
Impuesto al Activo	<u>1,137</u>	<u>933</u>
Total pasivo	<u>51,560</u>	<u>19,195</u>
Capital contable (nota 8)		
Capital social	825,429	823,512
Prima en suscripción de acciones	440,246	440,246
Reserva para la adquisición de acciones propias	74,444	59,610
Prima en recolocación de acciones recompradas	13,671	10,905
Utilidades retenidas	2,470,683	1,990,006
(Insuficiencia) exceso en la actualización del capital contable	(32,135)	13,135
Efecto acumulado de Impuesto Sobre la Renta diferido	<u>(721,244)</u>	<u>(721,244)</u>
Total capital contable	<u>3,071,094</u>	<u>2,616,170</u>
Total pasivo y capital contable	<u>\$ 3,122,654</u>	<u>\$ 2,635,365</u>

Las notas adjuntas son parte de los estados financieros.

CONSORCIO ARA, S.A. DE C.V.

ESTADOS DE RESULTADOS (NO CONSOLIDADOS) POR LOS AÑOS QUE TERMINARON EL 31 DE DICIEMBRE DE 2001 Y 2000

(en miles de pesos de poder adquisitivo del 31 de diciembre de 2001)

	2001	2000
Ingresos		
Como promotor	\$ 67,475	\$ 73,335
Por administración de obra (nota 4)	12,683	-
Participación en los resultados de compañías subsidiarias	-	-
	<u>477,018</u>	<u>512,684</u>
	557,176	586,019
Costos y gastos (nota 4)		
Costo de obra	71,827	70,504
Gastos generales y de administración	<u>5,578</u>	<u>536</u>
	<u>77,405</u>	<u>71,040</u>
Utilidad de operación	<u>479,771</u>	<u>514,979</u>
(Ingreso) costo integral de financiamiento		
Gastos por intereses (nota 4)	693	799
Ingresos por intereses (nota 4)	(5,135)	(2,578)
Pérdida por posición monetaria	<u>2,107</u>	<u>3,461</u>
	<u>(2,335)</u>	<u>1,682</u>
Otros gastos-neto (nota 4)	<u>387</u>	<u>937</u>
Utilidad antes de provisión para Impuesto al Activo	481,719	512,360
Provisión para Impuesto al Activo (nota 9)	<u>1,042</u>	<u>1,287</u>
Utilidad neta	<u>\$ 480,677</u>	<u>\$ 511,073</u>
Utilidad básica por acción en pesos	<u>\$ 1.47</u>	<u>\$ 1.57</u>
Promedio ponderado de acciones en circulación	<u>327,401,365</u>	<u>327,155,582</u>

Las notas adjuntas son parte de los estados financieros.

CONSORCIO ARA, S.A. DE C.V.

ESTADOS DE VARIACIONES EN EL CAPITAL CONTABLE (NO CONSOLIDADOS)

POR LOS AÑOS QUE TERMINARON EL 31 DE DICIEMBRE DE 2001 Y 2000

(en miles de pesos de poder adquisitivo del 31 de diciembre de 2001)

	Capital	Prima en suscripción de	Reserva para la adquisición de acciones	Prima en recolocación de acciones	Utilidades	(Insuficiencia) exceso en la actualización del capital	Efecto acumulado de Impuesto Sobre la	Total capital contable
	social	acciones	propias	recompradas	retenidas	contable	Renta diferido	nota (8)
Saldos al 1 de enero de 2000	\$ 825,976	\$ 440,246	\$ 79,718	\$ 11,274	\$ 1,478,933	\$ 194,600	\$ -	\$ 3,030,747
Recompra de acciones propias	(2,464)	-	(20,108)	-	-	-	-	(22,572)
Prima en colocación de acciones recompradas	-	-	-	(369)	-	-	-	(369)
Pérdida integral	=	=	=	=	<u>511,073</u>	<u>(181,465)</u>	<u>(721,244)</u>	<u>(391,636)</u>
Saldos al 31 de diciembre de 2000	823,512	440,246	59,610	10,905	1,990,006	13,135	(721,244)	2,616,170
Recolocación de acciones propias	1,917	-	14,834	-	-	-	-	16,751
Prima en recompra de acciones propias	-	-	-	2,766	-	-	-	2,766
Utilidad integral	=	=	=	=	<u>480,677</u>	<u>(45,270)</u>	=	<u>435,407</u>
Saldos al 31 de diciembre de 2001	<u>\$ 825,429</u>	<u>\$ 440,246</u>	<u>\$ 74,444</u>	<u>\$ 13,671</u>	<u>\$ 2,470,683</u>	<u>\$ (32,135)</u>	<u>\$ (721,244)</u>	<u>\$ 3,071,094</u>
Las	notas	adjuntas	son	parte	de	los	estados	financieros.

CONSORCIO ARA, S.A. DE C.V.
ESTADOS DE CAMBIOS EN LA SITUACION FINANCIERA (NO CONSOLIDADOS)
POR LOS AÑOS QUE TERMINARON EL 31 DE DICIEMBRE DE 2001 Y 2000
(en miles de pesos de poder adquisitivo del 31 de diciembre de 2001)

	2001	2000
Operación		
Utilidad neta	\$ 480,677	\$ 511,073
Partidas que no (generaron) requirieron la utilización de recursos		
Participación en los resultados de compañías subsidiarias (disminuida de dividendos cobrados)	(446,256)	(512,684)
Depreciación	<u>20</u>	<u>42</u>
	34,441	(1,569)
Cambios en activos y pasivos de operación		
Cuentas por cobrar	(2,647)	15,565
Compañías subsidiarias	51,417	(14,010)
Inventarios	20,395	1,776
Impuesto al Activo y otras cuentas por pagar	<u>1,147</u>	<u>1,532</u>
Recursos generados por la operación	104,753	3,294
Actividades de financiamiento		
Disminución del capital contable	-	721,244
Recolocación (recompra) de acciones propias	<u>19,517</u>	<u>(22,941)</u>
Recursos generados en actividades de financiamiento	<u>19,517</u>	<u>698,303</u>
Actividades de inversión		
Préstamo a subsidiaria	(104,348)	-
Inversión en acciones	(31,874)	-
Efecto inicial acumulado de Impuesto Sobre la Renta diferido que disminuyó la inversión en acciones	=	<u>(721,244)</u>
Recursos utilizados en actividades de inversión	<u>(136,222)</u>	<u>(721,244)</u>
Disminución en efectivo e inversiones temporales	(11,952)	(19,647)
Saldo al inicio del año	<u>18,048</u>	<u>37,695</u>
Saldo al final del año	<u>\$ 6,096</u>	<u>\$ 18,048</u>

Las notas adjuntas son parte de los estados financieros.

CONSORCIO ARA, S.A. DE C.V.
NOTAS A LOS ESTADOS FINANCIEROS (NO CONSOLIDADOS)
POR LOS AÑOS QUE TERMINARON EL 31 DE DICIEMBRE DE 2001 Y 2000
(en miles de pesos de poder adquisitivo del 31 de diciembre de 2001)

1. Operaciones y bases de presentación

Operaciones- Consorcio ARA, S.A. de C.V. (la Compañía), es tenedora de acciones de compañías que se dedican a la compra de terrenos, el diseño de desarrollos habitacionales tanto de interés social, medio y residencial.

La Compañía no tiene empleados, por lo cual no tiene obligaciones de carácter laboral, los proyectos y administración son ejecutados por medio de sus subsidiarias.

Bases de presentación-

a. Consolidación de estados financieros- Los estados financieros han sido preparados únicamente para dar cumplimiento a ciertas disposiciones legales, que requieren la presentación de los estados financieros individuales, por separado se han emitido estados financieros consolidados.

La inversión en acciones de compañías subsidiarias está valuada conforme al método de participación. En la nota 7 se presenta la información financiera consolidada en forma condensada consolidada. Al 31 de diciembre de 2001 y 2000, la Compañía es propietaria de las siguientes subsidiarias:

	Participación
Consortio de Ingeniería Integral, S.A. de C.V. (CIISA)	99.6%
Proyectos Urbanos Ecológicos, S.A. de C.V. (PUESA)	99.9%
Constructora y Urbanizadora ARA, S.A. de C.V. (CUARA)	99.9%
Inmobiliaria ACRE, S.A. de C.V. (ACRE)	99.1%
Asesoría Técnica y Administrativa GAVI, S.A. de C.V. (GAVI)	99.9%
Comercialización y Ventas, S.A. (COVENSA)	98.0%
Promotora y Desarrolladora de Centros	

Comerciales, S.A. de C.V. (PDCC)

99.9%

A partir de 2001, se constituyó a Promotora y Desarrolladora de Centros Comerciales, S.A. de C.V. con una participación de 99.9% quien a su vez consolida con dos subsidiarias de quienes posee el 99.9% de las acciones. Dichas compañías son: Centro San Miguel, S.A. de C.V. y Operadora de Unicentros y Locales Comerciales, S.A. de C.V., que se dedicarán al arrendamiento de centros comerciales, así como unicentros y minicentros, de los cuales se planea su construcción desde el inicio de los desarrollos habitacionales.

b. Utilidad integral - El Instituto Mexicano de Contadores Públicos emitió en agosto de 2000 el Boletín B-4, Utilidad integral (B-4), cuya aplicación es obligatoria a partir del ejercicio que inició el 1 de enero de 2001. De acuerdo con las disposiciones del B-4, el estado de variaciones en el capital contable por el año que terminó el 31 de diciembre de 2000, se reestructuró para presentar la utilidad (pérdida) integral, en forma comparativa con 2001 (ver nota 8e.)

2. Resumen de las principales políticas contables

Las políticas contables de la Compañía están de acuerdo con los Principios de Contabilidad Generalmente Aceptados en México y se resumen a continuación:

a. Inversiones temporales - Se valúan al costo de adquisición más rendimientos devengados o a su valor neto de realización estimado, el que sea menor.

b. Inventarios:

1. Las obras en proceso y materiales en construcción, se valúan a su costo de adquisición y se actualizan utilizando un índice de inflación interno conforme a los insumos de los materiales de construcción. El saldo de esta cuenta representa el avance de obra en función al costo real incurrido.

2. Los terrenos en proceso y la reserva territorial para futuras construcciones se valúan a su costo de adquisición y se actualizan a su valor de reposición determinado por peritos independientes.

c. Equipo- Se registra al costo de adquisición y se actualiza aplicando el método de ajuste por cambios en el nivel general de precios, utilizando el Índice Nacional de Precios al Consumidor (INPC). La depreciación se calcula conforme al método de línea recta, con base en la vida útil remanente de los activos, como sigue:

	Años promedio
Maquinaria y equipo	7
Equipo de transporte	1
Mobiliario y equipo	10
Equipo de cómputo	1

d. Reconocimiento de ingresos y costos- La Compañía utiliza el método de porcentaje de avance de obra ejecutada para reconocer los ingresos en las actividades que realiza como promotor y contratista medido por el porcentaje actual de los costos incurridos, comparado contra el total del costo estimado que se incurrirá en cada desarrollo o proyecto. Bajo este método, la utilidad bruta esperada es multiplicada por el porcentaje de avance y el resultado es sumado al costo actual incurrido a esa fecha, para determinar el ingreso que debe reconocerse. La Compañía, aplica el método de porcentaje de avance de obra ejecutada para los costos e ingresos incurridos en las actividades como promotor, cuando se hayan cumplido con las siguientes condiciones:

? El cliente ha entregado su enganche (si se requiere).

? El cliente ha firmado el contrato de compra-venta respectivo, y

? El cliente ha presentado toda la documentación oficial correspondiente que se requiere para obtener un crédito **(i)** en el caso de ventas financiadas por el Instituto Nacional del Fondo para la Vivienda de los Trabajadores (INFONAVIT) y por el Fondo de la Vivienda del Instituto de Seguridad y Servicios Sociales de los Trabajadores del Estado (FOVISSSTE), el comprador necesita obtener la calificación mínima aprobatoria requerida; **(ii)** el cliente ha obtenido de la institución bancaria y/o del Fondo de Operaciones y Financiamiento Bancario de la Vivienda (FOVI) la asignación de su crédito, para la adquisición de la vivienda, y **(iii)** (a) cuando el comprador adquiere el terreno de la Compañía, primero es escriturado y (b) obtiene un préstamo de la institución bancaria para la construcción completa de la casa y el banco comienza a suministrar anticipos a la Compañía en base al avance de obra efectuada.

La Compañía aplica el método de porcentaje de avance de obra ejecutada para los costos e ingresos incurridos en las actividades que realiza como contratista, de acuerdo a los contratos que efectúe.

Los costos de los contratos incluyen los materiales directos, mano de obra y todos los costos indirectos relacionados con el desarrollo de los proyectos, así como mano de obra indirecta, compras, equipo, reparaciones y depreciación. Los gastos generales y de administración son cargados a resultados cuando se incurren. Las provisiones para pérdidas en estimaciones o contratos no terminados son reconocidas en el periodo en que son determinadas.

e. Impuesto Sobre la Renta e Impuesto al Activo - Las provisiones para el Impuesto Sobre la Renta (ISR) e Impuesto al Activo, se registran en los resultados del año en que se causan, y se reconoce el ISR diferido proveniente de las diferencias temporales que resultan de la comparación de los valores contables y fiscales de los activos y pasivos y, en su caso, se incluye el beneficio de las pérdidas fiscales por amortizar.

El Impuesto al Activo pagado que se espera recuperar, se registra como un activo y se presenta en el balance general disminuyendo el pasivo por ISR diferido.

A partir del 1 de enero de 2000, la Compañía aplicó las disposiciones del Boletín D-4 Tratamiento contable del Impuesto Sobre la Renta, del Impuesto al Activo y de la Participación de los Trabajadores en la Utilidad (D-4).

f. Uso de estimaciones - La preparación de los estados financieros de conformidad con los Principios de Contabilidad Generalmente Aceptados, requiere que la administración de la Compañía realice estimaciones y supuestos, los cuales afectan las cifras reportadas en los estados financieros y de las revelaciones que se acompañan. Las estimaciones se basan en el mejor conocimiento de la administración sobre los hechos actuales, sin embargo, los resultados reales podrían diferir de esas estimaciones.

g. Utilidad por acción - La utilidad básica por acción ordinaria se calcula dividiendo la utilidad neta entre el promedio ponderado de acciones ordinarias en circulación en el ejercicio.

h. Posición monetaria- El resultado por posición monetaria se calcula aplicando el INPC a la posición monetaria neta mensual. La pérdida se origina de mantener una posición monetaria activa neta.

3. Cuentas por cobrar

	2001	2000
Cientes por avance de obra	\$ 15,307	\$ 12,667
Impuestos por recuperar	1,767	1,618
Otras	<u>664</u>	<u>806</u>
	<u>\$ 17,738</u>	<u>\$ 15,091</u>

4. Saldos y transacciones con compañías subsidiarias

a. Los saldos por cobrar y por pagar con compañías subsidiarias, se analizan como sigue:

	2001	2000
Por cobrar:		
Centro San Miguel, S.A. de C.V.	\$ 104,348	\$ -
Constructora y Urbanizadora ARA, S.A. de C.V.	-	21,022
Promotora y Desarrolladora de Centros Comerciales, S.A. de C.V.	<u>823</u>	<u>-</u>
	<u>\$ 105,171</u>	<u>\$ 21,022</u>
Por pagar:		
Consortio de Ingeniería Integral, S.A. de C.V.	\$ 46,244	\$ 16,055
Constructora y Urbanizadora ARA, S.A. de C.V.	886	-
Comercialización y Ventas, S.A.	311	614
Asesoría Técnica y Administrativa GAVI, S.A. de C.V.	<u>500</u>	<u>54</u>
	<u>\$ 47,941</u>	<u>\$ 16,723</u>

b. Las transacciones con subsidiarias, efectuadas en el curso normal de sus operaciones, fueron como sigue:

	2001	2000
Ingresos por administración de obra	\$ 12,683	\$ -
Servicios de construcción recibidos	50,701	67,185
Comisiones pagadas	1,306	1,313
Servicios administrativos recibidos	3,211	188
Ingresos por intereses-neto	3,411	-
Otros gastos	913	-

5. Inventarios

	2001	2000
Obras en proceso	\$ 982	\$ 18,863
Terrenos en proceso de desarrollo	<u>167</u>	<u>1,130</u>
	<u>\$ 1,149</u>	<u>\$ 19,993</u>

6. Equipo

	2001	2000
Maquinaria y equipo	\$ 104	\$ 104
Equipo de transporte	168	168
Mobiliario y equipo	131	131
Equipo de cómputo	<u>189</u>	<u>189</u>

	592	592
Menos - Depreciación acumulada	<u>467</u>	<u>447</u>
	<u>\$ 125</u>	<u>\$ 145</u>

7. Inversión en acciones

Por separado se emiten estados financieros consolidados que incluyen las cifras de la Compañía y de sus subsidiarias señaladas en la nota 1. La evaluación de la situación financiera y los resultados de operación de la Compañía como entidad económica debe basarse en dichos estados financieros consolidados, cuyos principales rubros al 31 de diciembre se detallan a continuación:

	2001	2000
Balance		
Activo circulante	\$ 4,187,671	\$ 3,621,139
Terrenos para futuras construcciones	145,553	193,403
Inversión en asociaciones en participación	12,742	19,580
Activo intangible por obligaciones laborales	2,771	-
Edificio y equipo	<u>390,628</u>	<u>289,574</u>
Total	<u>\$ 4,739,365</u>	<u>\$ 4,123,696</u>
Pasivo circulante	\$ 600,690	\$ 602,011
Deuda a largo plazo	-	12,810
Obligaciones laborales	2,771	-
Impuesto Sobre la Renta diferido	1,053,738	883,414
Capital contable mayoritario	3,071,094	2,616,170
Capital contable minoritario	<u>11,072</u>	<u>9,291</u>
Total	<u>\$ 4,739,365</u>	<u>\$ 4,123,696</u>
Estado de resultados		
Ingresos	<u>\$ 3,830,508</u>	<u>\$ 3,479,621</u>
Utilidad de operación	<u>\$ 790,467</u>	<u>\$ 757,126</u>
Utilidad neta mayoritaria	<u>\$ 480,677</u>	<u>\$ 511,073</u>

8. Capital contable

a. El capital contable de la Compañía al 31 de diciembre de 2001, se analiza como sigue:

	Número de acciones	Costo histórico	Efectos de la inflación	Total
Capital social				
Capital fijo				
Serie única	327,811,871	\$ 437,083	\$ 388,346	\$ 825,429
Prima en suscripción de acciones	-	221,535	218,711	440,246
Reserva para la adquisición de acciones propias	-	45,697	28,747	74,444
Prima en recolocación de acciones recompradas	-	11,486	2,185	13,671
Utilidades retenidas	-	2,178,035	292,648	2,470,683
Insuficiencia en actualización del capital contable	-	-	(32,135)	(32,135)
Efecto acumulado de Impuesto Sobre la Renta diferido	=	<u>(634,037)</u>	<u>(87,207)</u>	<u>(721,244)</u>
	<u>327,811,871</u>	<u>\$ 2,259,799</u>	<u>\$ 811,295</u>	<u>\$ 3,071,094</u>

b. En la asamblea ordinaria de accionistas de Consorcio ARA, S.A. de C.V., celebrada el 25 de abril de 1997, se autorizó la creación de la reserva para adquisición de acciones propias por \$83,790 (\$51,000 a valor nominal), pudiéndose afectar hasta el 2% del capital social en la compra de acciones propias.

c. **El capital social está representado por 328,211,874 acciones ordinarias nominativas, sin expresión de valor nominal, serie única, de suscripción libre, íntegramente suscritas y pagadas.**

d. Durante el ejercicio de 2001 y 2000, la Compañía efectuó operaciones de compra y venta de acciones propias y por las cuales generó una utilidad (pérdida) de \$2,766 y \$(369), respectivamente.

Al 31 de diciembre de 2001, la Compañía tenía 400,003 acciones recompradas, las cuales estaban pendientes de colocarse a esa fecha. El valor de mercado de las acciones al 31 de diciembre de 2001 fue de \$16.25 por acción.

e. La utilidad (pérdida) integral que se presenta en los estados de variaciones en el capital contable adjuntos, representa el resultado total de la actuación de la Compañía durante cada ejercicio, y se integra por

la utilidad neta del ejercicio más otras partidas del mismo periodo que de conformidad con los Principios de Contabilidad Generalmente Aceptados en México se presentan directamente en el capital contable, sin afectar el estado de resultados. En 2001 y 2000, la partida de utilidad (pérdida) integral está representada por la insuficiencia en la actualización del capital contable. Adicionalmente, en 2000 la pérdida integral incluye el efecto acumulado del Impuesto Sobre la Renta diferido.

f. La insuficiencia en la actualización del capital contable, se origina por el resultado por posición monetaria acumulada hasta la primera actualización y el incremento en la actualización de los inventarios por debajo de la inflación.

g. La distribución del capital contable, excepto por los importes actualizados del capital social aportado y de las utilidades retenidas fiscales, causará el Impuesto Sobre la Renta sobre dividendos a cargo de la Compañía a la tasa de 35%. A partir de 2003 dicha tasa se reducirá en un punto porcentual en cada año, hasta llegar al 32% en 2005. El impuesto que se pague por dicha distribución, se podrá acreditar contra el Impuesto Sobre la Renta a cargo de la Compañía en los tres ejercicios siguientes al pago (ver nota 9).

h. El capital de aportación que ha generado Consorcio ARA, S.A. de C.V. y la utilidad fiscal neta, son como sigue:

Capital de aportación	\$ 1,096,363
Utilidad fiscal neta	<u>31,926</u>
Total	<u>\$ 1,128,289</u>

9. Impuesto Sobre la Renta e Impuesto al Activo

a. *Por los años que terminaron el 31 de diciembre de 2001 y 2000, la Compañía obtuvo una utilidad fiscal de \$5,483 y \$31,670 (valores nominales), respectivamente, las cuales difieren de la utilidad contable por partidas acumuladas como los ingresos por escrituración. Por los años de 2001 y 2000, se amortizaron pérdidas fiscales por los mismos importes. El correspondiente beneficio por la amortización de pérdidas fiscales, se disminuyó en la determinación del Impuesto Sobre la Renta diferido.*

b. Los principales conceptos que integran el activo por Impuesto Sobre la Renta diferido activo que no se registró en virtud de la incertidumbre de la recuperación de las pérdidas fiscales, al 31 de diciembre, son:

	2001	2000
Pasivos por Impuesto Sobre la Renta diferido:		
Clientes por avance de obra	\$ 4,338	\$ 4,404
Inventarios	355	6,698
Equipo	<u>32</u>	<u>34</u>
	<u>4,725</u>	<u>11,136</u>
Activos por Impuesto Sobre la Renta diferido:		
Efecto de pérdidas fiscales por amortizar	\$ 13,504	\$ 14,891
Anticipos de clientes	-	191
Otros	<u>13</u>	<u>-</u>
	13,517	15,082
Impuesto al Activo pagado por recuperar	<u>2,940</u>	<u>1,820</u>
	11,732	5,766
Reserva de valuación	<u>11,732</u>	<u>5,766</u>
Impuesto diferido neto	<u>\$-</u>	<u>\$-</u>

c. Las pérdidas fiscales actualizadas son susceptibles de amortizarse contra utilidades fiscales que se generen en los próximos diez años.

El Impuesto al Activo, es pagado a una tasa de 1.8% sobre ciertos activos y pasivos, cuando excede al Impuesto Sobre la Renta. El Impuesto al Activo actualizado puede ser recuperado en los siguientes 10 años, siempre y cuando el Impuesto Sobre la Renta exceda al Impuesto al Activo de esos años.

Dichas pérdidas fiscales e Impuesto al Activo, actualizados, se analizan como sigue:

Año de vencimiento	Pérdidas fiscales	Impuesto al Activo
2006	\$ 22,232	\$ -
2007	-	61
2008	-	148
2009	16,350	369
2010	-	1,321
2011	<u>-</u>	<u>1,041</u>
	<u>\$ 38,582</u>	<u>\$ 2,940</u>

d. La tasa del Impuesto Sobre la Renta es de 35%. A partir de 2003 la tasa de 35% se reducirá en un punto porcentual cada año, hasta llegar al 32% en 2005.

e. Hecho posterior - El 1 de enero de 2002 se promulgó la Reforma Fiscal. Con relación a las disposiciones de la Ley del Impuesto Sobre la Renta para personas morales, se realizaron entre otros cambios, los siguientes:

- Además de la reducción de la tasa de Impuesto Sobre la Renta mencionada en el párrafo d se elimina la posibilidad que existía hasta el 31 de diciembre de 2001 de pagar el Impuesto Sobre la Renta a la tasa de 30%, con la opción de posponer el pago de 5% restante hasta que se distribuyeran las utilidades.

- El Impuesto Sobre la Renta que, en su caso, se pague sobre dividendos distribuidos, se podrá acreditar contra el Impuesto Sobre la Renta a cargo de la Compañía en los tres ejercicios siguientes al pago.

- Se elimina la obligación de retener el Impuesto Sobre la Renta para quienes pagaban dividendos a personas físicas o a residentes del extranjero.

- Se elimina la deducibilidad de la participación de utilidades a los trabajadores pagada.

10. Hechos posteriores

A la fecha de emisión de los estados financieros, la Compañía tiene 607,197 acciones recompradas, las cuales están pendientes de colocarse a dicha fecha, con un valor de mercado de \$18.10 por acción.

11. Nuevos pronunciamientos contables

En diciembre de 2001 el Instituto Mexicano de Contadores Públicos (IMCP) emitió el nuevo Boletín C-9 Pasivo, Provisiones, Activos y Pasivos Contingentes y Compromisos (C-9) cuyas disposiciones son obligatorias para los ejercicios que inicien a partir del 1 de enero de 2003, aunque se recomienda su aplicación anticipada. El C-9 sustituye las disposiciones del anterior Boletín C-9 Pasivo y el C-12 Contingencias y compromisos y establece entre otros aspectos, mayor precisión en conceptos relativos a provisiones, obligaciones acumuladas y pasivos contingentes, así como nuevas disposiciones respecto al reconocimiento contable de provisiones, el uso del valor presente y la redención de obligaciones cuando ocurre anticipadamente o se sustituye por una nueva emisión.

En enero de 2002 el IMCP emitió el nuevo Boletín C-8 Activos intangibles (C-8) con la misma vigencia y recomendación señaladas para el Boletín C-9. El C-8 sustituye el anterior Boletín C-8 Intangibles y establece, entre otros, que los costos de desarrollo de un proyecto se deben capitalizar si cumplen con los criterios establecidos para su reconocimiento como activos; los costos preoperativos que se incurran a partir de la fecha en que se aplique este Boletín, deben registrarse como un gasto del periodo. El saldo no amortizado de los costos preoperativos capitalizados conforme el Boletín C-8 anterior, se amortizarán de acuerdo con lo establecido en dicho Boletín. Para efectos de reducir en lo posible el residuo que constituye un crédito mercantil en el caso de adquisiciones de negocios, se proporcionan conceptos de intangibles a identificar y cuantificar.

La Compañía no ha concluido la evaluación de los efectos de la adopción de estos dos nuevos principios contables, en su situación financiera y resultados.

(R.- 159273)

BANCA SERFIN, S.A.

INSTITUCION DE BANCA MULTIPLE, GRUPO FINANCIERO SANTANDER MEXICANO
(ANTES BANCA SERFIN, S.A., INSTITUCION DE BANCA
MULTIPLE, GRUPO FINANCIERO SERFIN)

A los señores accionistas:

Hemos examinado los balances generales consolidados de Banca Serfin, S.A., Institución de Banca Múltiple, Grupo Financiero Santander Mexicano y Subsidiarias, así como sus fideicomisos Udis (antes Banca Serfin, S.A., Institución de Banca Múltiple, Grupo Financiero Serfin y Subsidiarias, así como sus fideicomisos Udis) (el Banco), al 31 de diciembre de 2000 y 1999 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 son responsabilidad de la administración del Banco. 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 prácticas contables establecidas por la Comisión Nacional Bancaria y de Valores (la Comisión). La auditoría consiste en el examen, con base en pruebas selectivas, de la evidencia que soporta las cifras y revelaciones de los estados financieros; asimismo, incluye la evaluación de las prácticas contables 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 las notas 1, 5 y 6 a los estados financieros consolidados, las operaciones del Banco, así como los requerimientos de información financiera están regulados por la Comisión y otras leyes aplicables, quien emite circulares contables para tal efecto, así como oficios generales y particulares que regulan el registro contable de las transacciones. En la nota 5 se describen las diferencias entre las prácticas contables prescritas por la Comisión y los Principios de Contabilidad Generalmente Aceptados en México, aplicados comúnmente en la preparación de estados financieros para otro tipo de sociedades no reguladas, así como aquellas originadas por las autorizaciones generales emitidas y las particulares concedidas por la Comisión al Banco para el registro de ciertas transacciones. Los principales cambios en las prácticas contables prescritas por la Comisión en 2000 y 1999, así como los efectos de dichos cambios y la forma en que fueron registrados, se describen en la nota 6.

Los estados financieros consolidados adjuntos al 31 de diciembre de 2000 y 1999, no son comparables, en virtud de que, como se indica en la nota 2 a los estados financieros, durante 1999 y 2000, se presentaron entre otros, eventos relevantes que afectaron la situación financiera del Banco y que a continuación se mencionan (a valores nominales):

(a) El 15 de junio de 1999, la Comisión notificó a la administración del Banco, a través de su oficio número 601-II-27403, que con base en los diversos estudios y análisis efectuados por la propia Comisión respecto a la situación financiera del Banco, que la misma resultaba inviable financieramente, principalmente por los cambios adversos en el entorno financiero ocurridos y por el impacto del reconocimiento de las pérdidas compartidas (loss sharing), correspondientes a las provisiones preventivas adicionales derivadas de la calificación de la cartera de crédito que mediante contratos de cesión de derechos de flujo de cartera de crédito, el Banco transfirió al Fobaproa durante los ejercicios de 1995 y 1996. En virtud de lo anterior, la Comisión canceló las autorizaciones anteriormente otorgadas, exigiendo se contabilizaran reservas por \$12,979 millones de pesos, correspondiendo \$11,326 millones de pesos al registro de provisiones por las pérdidas compartidas y el resto al registro de un pasivo por impuestos diferidos y la cancelación de un cargo diferido, originando que el Banco mostrara un capital contable negativo.

(b) En el mes de julio de 1999, de conformidad con la Ley de Protección al Ahorro Bancario (Ley del IPAB) y como consecuencia de lo mencionado en el párrafo anterior, el Instituto para la Protección al Ahorro Bancario (IPAB) tomó el control de Grupo Financiero Serfin, S.A. (compañía controladora del Banco) (el Grupo Financiero) y compañías subsidiarias, iniciando el IPAB a partir de esa fecha un proceso de capitalización y saneamiento del Banco para preparar al Grupo Financiero para su venta, del cual resultaron en incrementos de capital en el Banco en los meses de julio y septiembre de 1999 y enero de 2000, por un monto de \$13,000, \$8,188 y \$2,574 millones de pesos, respectivamente, otorgando el Banco un crédito al IPAB por el monto correspondiente a la primera capitalización, el cual fue autorizado por la Comisión. Los recursos de estas capitalizaciones fueron utilizados principalmente para la creación de diversas reservas, requeridas como resultado del trabajo de asesores externos y análisis internos del Banco, mismas que fueron registradas en cuentas de capital y en los resultados del ejercicio.

(c) El proceso de capitalización trajo como consecuencia la condonación por parte del IPAB del pasivo contingente que al 30 de junio de 1999 ascendía a 608.1 millones de dólares americanos, la absorción por parte del IPAB de las pérdidas compartidas mencionadas en el inciso a) anterior por un importe de \$11,326 millones de pesos, la compra de ciertos activos poco productivos del Banco por parte del IPAB por un importe de \$5,429 millones de pesos, la venta de 51% de las acciones de Garante, S.A. de C.V., Administradora de Fondos para el Retiro y subsidiarias que eran propiedad del Banco por un importe de 179 millones de dólares americanos, así como la celebración del convenio modificatorio al contrato de fideicomiso de bienes adjudicados celebrado entre el Banco y el IPAB, eliminándose en el mismo la cláusula de reversión de los bienes adjudicados hacia el Banco, originando la liberación de reservas en la misma por un importe de \$881 millones de pesos.

Como se indica en la nota 2 a los estados financieros consolidados, al 31 de diciembre de 2000 y 1999, el Banco presenta en el balance general créditos, derechos de créditos y bonos al IPAB, incluyendo intereses devengados, por un importe de \$58,292 y \$111,722 millones de pesos, que representan el 46% y 57%, respectivamente, del total de los activos consolidados del Banco. Dada la importancia de este activo en la situación financiera consolidada, y con objeto de obtener un rendimiento óptimo del precio de venta del Grupo Financiero, la Junta de Gobierno del IPAB, en su séptima sesión ordinaria celebrada el 23 de febrero de 2000, aprobó la modificación de los términos y condiciones de los instrumentos de crédito a cargo del IPAB antes referidos, así como proceder a la sustitución de los mismos, suscribiendo el IPAB nuevos pagarés, el 6 de abril de 2000, reduciendo los plazos de amortización e incrementando las tasas de interés de los nuevos instrumentos de pago, lo cual se explica en la nota 14.

Como se indica en la nota 2 a los estados financieros, la administración del Grupo Financiero sometió a la aprobación de los Consejos de Administración de éste y del Banco el 30 de marzo de 2000, la constitución de

una reserva de \$1,887 millones de pesos, sobre el saldo de los Certificados de la Tesorería de la Federación Especiales Udis a largo plazo, mismo que fue registrado por el Banco en el mes de marzo de 2000, aplicando dicha reserva a los resultados acumulados a esa fecha. El registro de esta reserva no está de acuerdo con Principios de Contabilidad Generalmente Aceptados en México. Dicho registro fue autorizado por la Comisión mediante oficio número 601-II-424, con fecha 10 de abril de 2000.

Como se indica en la nota 1, a los estados financieros consolidados, el Banco, subsidiaria de Grupo Financiero Serfin, S.A., no ha reconocido como crédito mercantil (fondo de comercio) el que proviene de la adquisición por parte de Grupo Financiero Santander Mexicano, S.A. de C.V. y que hasta el 31 de diciembre de 2000, asciende a \$725 millones de pesos, registrados en la cuenta de pagos anticipados.

En nuestra opinión, excepto por el efecto del asunto mencionado en el párrafo anterior, los estados financieros consolidados antes mencionados, presentan razonablemente, en todos los aspectos importantes, la situación financiera de Banca Serfin, S.A., Institución de Banca Múltiple, Grupo Financiero Santander Mexicano y Subsidiarias, así como sus fideicomisos Udis (antes Banca Serfin, S.A., Institución de Banca Múltiple, Grupo Financiero Serfin y Subsidiarias, así como sus fideicomisos Udis), al 31 de diciembre de 2000 y 1999 y los resultados consolidados de sus operaciones, las variaciones en el capital contable y los cambios en la situación financiera, por los años terminados en esas fechas, de conformidad con las prácticas contables establecidas por la Comisión.

15 de febrero de 2001.

Ruiz Urquiza y Cía., S.C.

C.P.C. Jerónimo Curto de la Calle

Rúbrica.

BANCA SERFIN, S.A.

INSTITUCION DE BANCA MULTIPLE, GRUPO FINANCIERO SANTANDER MEXICANO Y SUBSIDIARIAS

(ANTES BANCA SERFIN, S.A., INSTITUCION DE BANCA MULTIPLE, GRUPO FINANCIERO SERFIN Y SUBSIDIARIAS)

BALANCES GENERALES CONSOLIDADOS QUE INCLUYEN LOS FIDEICOMISOS UDIS AL 31 DE DICIEMBRE DE 2000 Y 1999

expresados en moneda de poder adquisitivo del 31 de diciembre de 2000

(cifras en miles de pesos)

Activo

	2000	1999
Disponibilidades	\$ 17,445,098	\$ 32,153,717
Inversiones en valores		
Títulos para negociar	6,252,390	4,995,698
Títulos disponibles para la venta	1,498,484	523,553
Títulos conservados a vencimiento	<u>12,098,381</u>	<u>9,127,743</u>
	19,849,255	14,646,994
Operaciones con valores y derivadas		
Saldos deudores en operaciones de reporto	37,225	213,028
Operaciones con instrumentos financieros derivados	<u>39,535</u>	<u>1,039,580</u>
	76,760	1,252,608
Cartera de crédito vigente		
Créditos comerciales	8,796,365	14,615,739
Créditos a entidades financieras	293,420	692,130
Créditos al consumo	1,648,765	1,637,664
Créditos a la vivienda	7,724,024	11,676,945
Créditos a entidades gubernamentales	6,052,814	6,930,788
Créditos al IPAB, neto	<u>58,049,972</u>	<u>107,931,455</u>
Total cartera de crédito vigente	82,565,360	143,484,721
Cartera de crédito vencida		
Créditos comerciales	433,776	7,967,259
Créditos a entidades financieras	10,787	51,068
Créditos al consumo	57,241	110,881
Créditos a la vivienda	226,219	1,760,110
Créditos a entidades gubernamentales	<u>1,041</u>	-
	<u>729,064</u>	<u>9,889,318</u>
Total cartera de crédito	83,294,424	153,374,039
Estimación preventiva para riesgos crediticios	<u>(4,590,693)</u>	<u>(15,465,465)</u>

Cartera de crédito (neta)	78,703,731	137,908,574
Otras cuentas por cobrar (neto)	1,049,164	3,346,554
Bienes adjudicados (neto)	352,889	427,441
Inmuebles, mobiliario y equipo (neto)	3,389,801	3,591,587
Inversiones permanentes en acciones	554,992	518,705
Impuestos diferidos (neto)	1,619,201	1,946,292
Otros activos		
Otros activos, cargos diferidos e intangibles	<u>2,134,848</u>	<u>1,284,164</u>
Total activo	<u>\$ 125,175,739</u>	<u>\$ 197,076,636</u>
Pasivo y capital		
Captación tradicional		
Depósitos de exigibilidad inmediata	\$ 28,726,703	\$ 31,306,945
Depósitos a plazo	50,783,826	72,129,659
Bonos bancarios	<u>4,742,693</u>	<u>18,215,365</u>
	84,253,222	121,651,969
Préstamos interbancarios y de otros organismos		
De exigibilidad inmediata	19,708,444	35,759,258
De corto plazo	1,068,779	9,821,376
De largo plazo	<u>6,853,458</u>	<u>13,574,467</u>
	27,630,681	59,155,101
Operaciones con valores y derivadas		
Saldos acreedores en operaciones de reporto	99,652	44,944
Operaciones que representan préstamos con colateral	74,318	313,715
Valores a entregar en operaciones de préstamo	1,488	-
Operaciones con instrumentos financieros derivados	<u>24,026</u>	<u>16,240</u>
	199,484	374,899
Otras cuentas por pagar		
Impuesto Sobre la Renta y participación de los empleados en las utilidades por pagar	47,955	127,631
Acreedores diversos y otras cuentas por pagar	<u>4,211,580</u>	<u>4,456,592</u>
	4,259,535	4,584,223
Obligaciones subordinadas en circulación	-	1,235,524
Créditos diferidos	<u>16</u>	<u>342</u>
Total pasivo	116,342,938	187,002,058
Capital contable		
Capital contribuido-		
Capital social	10,334,476	10,334,476
Primas en venta de acciones	<u>4,412,054</u>	<u>4,412,054</u>
	14,746,530	14,746,530
Capital ganado-		
Resultado de ejercicios anteriores	(6,497,968)	-
Resultado por valuación de títulos disponibles para la venta	(63,894)	(42,948)
Resultado por conversión de operaciones extranjeras	(3,655)	(1,995)
Insuficiencia en la actualización del capital	(274,054)	(161,757)
Resultado por tenencia de activos no monetarios-		
Por valuación de activo fijo	3,926	-
Por valuación de inversiones permanentes en acciones	(16,142)	-
Efectos de valuación en empresas asociadas y afiliadas	-	39,278
Utilidad (pérdida) neta	<u>937,676</u>	<u>(4,505,348)</u>
	(5,914,111)	(4,672,770)
Interés minoritario	<u>382</u>	<u>818</u>
Total capital contable	<u>8,832,801</u>	<u>10,074,578</u>
Total pasivo y capital contable	<u>\$ 125,175,739</u>	<u>\$ 197,076,636</u>
Cuentas de orden		
Avales otorgados	\$ 61,280	\$ 168,793
Otras obligaciones contingentes	1,815,736	1,977,553
Apertura de créditos irrevocables	211,271	464,461
Bienes en fideicomiso o mandato	39,995,372	42,346,093

Bienes en custodia o en administración	25,722,537	125,410,113
Operaciones de banca de inversión por cuenta de terceros, neto	13,161,442	9,379,095
Montos comprometidos en operaciones con el Fobaproa o el IPAB	<u>6,709,203</u>	<u>7,532,069</u>
	<u>\$ 87,676,841</u>	<u>\$ 187,278,177</u>
Títulos a recibir por reporto	\$ 21,020,908	\$ 10,359,882
(Menos) Acreedores por reporto	<u>21,085,515</u>	<u>10,340,460</u>
	<u>\$ (64,607)</u>	<u>\$ 19,422</u>
Deudores por reporto	6,118,927	6,237,440
(Menos) Títulos a entregar por reporto	<u>6,116,747</u>	<u>6,253,531</u>
	<u>\$ 2,180</u>	<u>\$ (16,091)</u>

Las notas adjuntas son parte integrante de estos balances generales consolidados.

Los presentes balances generales consolidados se formularon de conformidad con los Criterios de Contabilidad para las Instituciones de Crédito, emitidos por la Comisión Nacional Bancaria y de Valores con fundamento en lo dispuesto por los artículos 99, 101 y 102 de la Ley de Instituciones de Crédito, de observancia general y obligatoria, encontrándose reflejadas las operaciones efectuadas por la Institución hasta las fechas arriba mencionadas, las cuales se realizaron y valoraron con apego a sanas prácticas bancarias y a las disposiciones legales y administrativas aplicables.

Los presentes balances generales consolidados fueron aprobados por el Consejo de Administración bajo la responsabilidad de los funcionarios que los suscriben.

Antes de consolidar al 31 de diciembre de 2000 y 1999, en el activo y en el pasivo las cantidades de \$8,565,432 miles y \$8,855,575 miles, equivalen a 2,944,299 miles de UDIS y 3,044,034 miles de UDIS, respectivamente, y \$13,542,645 miles (valor nominal) y \$13,954,350 miles (valor nominal), equivalen a 5,069,746 miles de UDIS y 5,223,869 miles de UDIS, respectivamente, a su valor a la fecha de los presentes balances generales.

La posición neta de UDIS del Banco es corta por 99,735 miles de UDIS al 31 de diciembre de 2000 y por 154,123 miles de UDIS al 31 de diciembre de 1999.

El monto histórico del capital social al 31 de diciembre de 2000 asciende a \$9,113,883.

De acuerdo a las disposiciones emitidas por la Comisión Nacional Bancaria y de Valores se están consolidando los Fideicomisos de la cartera reestructurada en UDIS, mostrándose sus efectos en los siguientes rubros:

Rubro	Banco	Consolidado
Títulos conservados a vencimiento	\$ 20,673,261	\$ 11,893,399
Cartera de crédito total	73,236,631	83,145,485
Estimación preventiva para riesgos crediticios	(3,143,883)	(4,509,495)
Resultado neto	779,449	937,676

Director General Lic. Adolfo Lagos Espinosa Rúbrica.	Director General Adjunto de Finanzas y Administración Ing. Carlos E. González Juanes Rúbrica.
	Director Ejecutivo de Información Financiera, Planeación e Impuestos C.P. Jesús González del Real Rúbrica.
Director de Auditoría Bancaria C.P. Antonio Pelcastre Cario Rúbrica.	Director de Contabilidad Bancaria C.P. Héctor A. Alvarez Chino Rúbrica.

Capitalización por resoluciones fuera de asamblea de accionistas del 14 de enero de 2000	2,573,933	-	229,337	2,803,270	-	-	-	-	-	-	-	-	-	-
	-2,803,270													
Constitución de reservas de activos y pasivos	(2,573,933)	-	(229,337)	(2,803,270)	-	-	-	-	-	-	-	-	-	-
	(2,803,270)													
Efectos de fusión	923	-	81	1,004	4,447	-	-	-	(5,243)	-	-	-	808	- 1,016
Efectos de valuación	-	-	-	-	-	-	-(334,967)	955	(438,402)	-	-	106,542	-	-
	(665,872)													
Pérdida neta	-	-	-	-	-	-	-	-	-	-	-	-	-(15,148,926)	257
	(15,148,669)													
Interés minoritario, neto	=	=	=	=	=	=	=	=	=	=	=	=	=	(659) (659)
Saldos al 31 de diciembre de 1999	9,113,883	-	1,220,593	10,334,476	4,412,054	-	-(42,948)	(1,995)	(161,757)	-	-	-	-39,278	(4,505,348) 818
	10,074,578													
Movimientos aprobados por los accionistas - Traspaso del resultado del ejercicio anterior-	-	-	-	-	-	-	-(4,505,348)	-	-	-	-	-	-	-4,505,348 -
	-													
Reclasificación para presentación de acuerdo a la circular 1448	-	-	-	-	-	-	-	-	39,278	-	-	-(39,278)	-	-
Utilidad integral-														
Constitución de reserva sobre Cetes especiales Udis a largo plazo por acuerdo de asamblea de accionistas -	-	-	-	-	-	-	-(1,992,620)	-	-	-	-	-	-	-
	-(1,992,620)													
Adopción inicial del Impuesto Sobre la Renta diferido	-	-	-	-	-	-	-	-	-	-	-	-(151,575)	-	-
	-(151,575)													
Efectos de valuación	-	-	-	-	-	-	-(20,946)	(1,660)	-	3,926	(16,142)	-	-	-(34,822)
Utilidad del ejercicio	-	-	-	-	-	-	-	-	-	-	-	-	-937,676	(67)937,609
Interés minoritario	=	=	=	=	=	=	=	=	=	=	=	=	=	(369) (369)
Total utilidad integral	=	=	=	=	=	=	-(1,992,620)	(20,946)	(1,660)	(151,575)	3,926	(16,142)	-937,676	(436)
	(1,241,777)													
Saldos al 31 de diciembre de 2000	\$ 9,113,883	\$ -	\$ 1,220,593	\$ 10,334,476	\$ 4,412,054	\$ -	\$ (6,497,968)	\$ (63,894)	\$ (3,655)	\$ (274,054)	\$ 3,926	\$ (16,142)	\$ -	\$ -
	\$ 937,676	\$ 382	\$ 8,832,801											

Las notas adjuntas son parte integrante de estos estados consolidados.

Los presentes estados de variaciones en el capital contable consolidados se formularon de conformidad con los Criterios de Contabilidad para las Instituciones de Crédito, emitidos por la Comisión Nacional Bancaria y de Valores con fundamento en lo dispuesto por los artículos 99, 101 y 102 de la Ley de Instituciones de Crédito, de observancia general y obligatoria, encontrándose reflejados todos los movimientos en las cuentas de capital contable derivados de las operaciones efectuadas por la Institución hasta las fechas arriba mencionadas, las cuales se realizaron y valoraron con apego a sanas prácticas bancarias y a las disposiciones legales y administrativas aplicables.

Los presentes estados de variaciones en el capital contable consolidados fueron aprobados por el Consejo de Administración bajo la responsabilidad de los funcionarios que los suscriben.

Director General
Lic. Adolfo Lagos Espinosa
Rúbrica.

Director General Adjunto de Finanzas y Administración
Ing. Carlos E. González Juanes
Rúbrica.

Director Ejecutivo de Información Financiera,
Planeación e Impuestos
C.P. Jesús González del Real
Rúbrica.

Director de Auditoría Bancaria
C.P. Antonio Pelcastre Cario
Rúbrica.

Director de Contabilidad Bancaria
C.P. Héctor A. Alvarez Chino
Rúbrica.

BANCA SERFIN, S.A.

INSTITUCION DE BANCA MULTIPLE, GRUPO FINANCIERO SANTANDER MEXICANO Y SUBSIDIARIAS

(ANTES BANCA SERFIN, S.A., INSTITUCION DE BANCA MULTIPLE, GRUPO FINANCIERO SERFIN Y SUBSIDIARIAS)

ESTADOS DE RESULTADOS CONSOLIDADOS QUE INCLUYEN LOS FIDEICOMISOS UDIS POR LOS AÑOS TERMINADOS EL 31 DE DICIEMBRE DE 2000 Y 1999

expresados en moneda de poder adquisitivo del 31 de diciembre de 2000

(cifras en miles de pesos)

	2000	1999
Ingresos por intereses	\$ 27,241,121	\$ 40,566,589
Gastos por intereses	(22,241,706)	(37,548,701)
Resultado por posición monetaria neto (margen financiero)	<u>(86,668)</u>	<u>1,542,986</u>
Margen financiero	4,912,747	4,560,874
Estimación preventiva para riesgos crediticios	<u>30,023</u>	<u>8,384,902</u>
Margen financiero ajustado por riesgos crediticios	4,882,724	(3,824,028)
Comisiones y tarifas cobradas	1,593,231	1,597,953
Comisiones y tarifas pagadas	(547,832)	(355,918)
Resultado por intermediación	<u>1,673,225</u>	<u>2,019,564</u>
Ingresos (egresos) totales de operación	7,601,348	(562,429)
Gastos de administración y promoción	<u>6,441,010</u>	<u>8,950,231</u>
Resultado de operación	1,160,338	(9,512,660)
Otros productos	1,052,350	2,920,598
Otros gastos	<u>(1,169,154)</u>	<u>(8,104,509)</u>
Resultado antes de Impuesto Sobre la Renta, Participación de los Empleados en las Utilidades causados y diferidos	1,043,534	(14,696,571)
Impuesto Sobre la Renta y Participación de los Empleados en las Utilidades causados	90,213	232,077
Impuesto Sobre la Renta y participación de los empleados en las utilidades diferidos	<u>28,231</u>	<u>1,726,788</u>
Resultado antes de participación en el resultado de subsidiarias y asociadas	925,090	(16,655,436)
Participación en el resultado de subsidiarias y asociadas	<u>12,519</u>	<u>21,869</u>
Resultado antes de operaciones discontinuadas y partidas extraordinarias e interés minoritario	937,609	(16,633,567)
Operaciones discontinuadas, partidas extraordinarias y cambios en políticas contables	-	139,156
Utilidad por venta de operaciones discontinuadas	-	1,346,036
Interés minoritario	<u>67</u>	<u>257</u>
Resultado neto	937,676	(15,148,118)
Amortización de pérdida del periodo mediante aportación de capital según acuerdo de la asamblea extraordinaria de accionistas del 8 de julio de 1999	-	<u>10,642,770</u>
Resultado neto después de amortización de pérdida del periodo mediante aportación de capital según acuerdo de la asamblea extraordinaria de accionistas del 8 de julio de 1999	\$ 937,676	\$ (4,505,348)

Las notas adjuntas son parte integrante de estos estados consolidados.

Los presentes estados de resultados consolidados se formularon de conformidad con los Criterios de Contabilidad para las Instituciones de Crédito, emitidos por la Comisión Nacional Bancaria y de Valores con fundamento en lo dispuesto por los artículos 99, 101 y 102 de la Ley de Instituciones de Crédito, de observancia general y obligatoria, encontrándose reflejados todos los ingresos y egresos derivados de las operaciones efectuadas por la Institución, hasta las fechas arriba mencionadas, las cuales se realizaron y valoraron con apego a sanas prácticas bancarias y a las disposiciones legales y administrativas aplicables.

Los presentes estados de resultados consolidados fueron aprobados por el Consejo de Administración bajo la responsabilidad de los funcionarios que los suscriben.

Director General
Lic. Adolfo Lagos Espinosa
Rúbrica.
Director Ejecutivo de Información Financiera,
Planeación e Impuestos
C.P. Jesús González del Real

Director General Adjunto de Finanzas y Administración
Ing. Carlos E. González Juanes
Rúbrica.
Director de Auditoría
Bancaria
C.P. Antonio Pelcastre Cario

Rúbrica.

Director de Contabilidad Bancaria
C.P. Héctor A. Alvarez Chino

Rúbrica.

Rúbrica.

BANCA SERFIN, S.A.

INSTITUCION DE BANCA MULTIPLE, GRUPO FINANCIERO SANTANDER MEXICANO Y
 SUBSIDIARIAS

(ANTES BANCA SERFIN, S.A., INSTITUCION DE BANCA MULTIPLE,
 GRUPO FINANCIERO SERFIN Y SUBSIDIARIAS)

ESTADOS DE CAMBIOS EN LA SITUACION FINANCIERA CONSOLIDADOS QUE INCLUYEN
 LOS FIDEICOMISOS UDIS

POR LOS AÑOS TERMINADOS EL 31 DE DICIEMBRE DE 2000 Y 1999

expresados en moneda de poder adquisitivo del 31 de diciembre de 2000

(cifras en miles de pesos)

	2000	1999
Actividades de operación		
Resultado neto	\$ 937,676	\$ (15,148,926)
Más (menos)- partidas en resultados que no requirieron recursos-		
Depreciación y amortización	423,950	574,757
Estimación preventiva para riesgos crediticios	30,023	8,384,902
Constitución de reservas y ajuste al valor de activos	-	6,576,880
Impuesto Sobre la Renta diferido	28,231	1,726,788
Participación en el resultado de subsidiarias y asociadas	(12,519)	(21,869)
Partidas extraordinarias	-	(139,156)
Interés minoritario	<u>(67)</u>	<u>(257)</u>
	1,407,294	1,953,119
Aumento o disminución de partidas relacionadas con la operación-		
Inversiones en valores	(7,215,827)	(3,263,329)
Operaciones con valores y derivadas (neto)	1,000,433	(584,901)
Cartera de crédito (neta)	59,174,820	(12,492,398)
Otras cuentas por cobrar (neto)	2,297,390	(999,059)
Impuestos diferidos (neto)	147,285	5,030,740
Captación tradicional	(37,398,747)	(29,583,884)
Préstamos interbancarios y de otros organismos	(31,524,420)	25,293,568
Otras cuentas por pagar y créditos diferidos	(325,014)	(103,026)
Obligaciones subordinadas en circulación	(1,235,524)	(579,603)
Interés minoritario	<u>(369)</u>	<u>(659)</u>
	<u>(15,079,973)</u>	<u>(17,282,551)</u>
Recursos netos aplicados por la operación	(13,672,679)	(15,329,432)
Actividades de financiamiento:		
Capitalización por resoluciones de asamblea del 8 de julio de 1999	-	14,741,079
Capitalización por resoluciones fuera de asamblea del 2 de septiembre de 1999	-	9,144,966
Capitalización por resoluciones fuera de Asamblea del 14 de enero de 2000	-	2,803,270
Efectos de fusión	-	208
Constitución de reservas de activo con cargo a capital social	-	(9,144,966)
Constitución de reservas de activos y pasivos con cargo a capital social	-	(2,803,270)
Recursos generados en actividades de financiamiento	-	14,741,287
Actividades de inversión		
Inmuebles, mobiliario y equipo e inversiones permanentes en acciones (neto)	(209,449)	(268,906)
Cancelación de la revaluación de inmuebles, mobiliario y equipo	-	3,417,925
Bienes adjudicados	74,552	1,785,232
Venta de operaciones discontinuas	-	486,879
Otros activos	<u>(901,043)</u>	<u>185,807</u>

Recursos (aplicados a) generados en actividades de inversión	(1,035,940)	5,606,937
(Disminución) aumento neto en disponibilidades	(14,708,619)	5,018,792
Disponibilidades al principio del ejercicio	32,153,717	27,134,925
Disponibilidades al final del ejercicio	\$ 17,445,098	\$ 32,153,717

Las notas adjuntas son parte integrante de estos estados consolidados.

Los presentes estados de cambios en la situación financiera consolidados se formularon de conformidad con los Criterios de Contabilidad para las Instituciones de Crédito, emitidos por la Comisión Nacional Bancaria y de Valores con fundamento en lo dispuesto por los artículos 99, 101 y 102 de la Ley de Instituciones de Crédito, de observancia general y obligatoria, encontrándose reflejados todos los orígenes y aplicaciones de efectivo derivados de las operaciones efectuadas por la Institución hasta las fechas arriba mencionadas, las cuales se realizaron y valoraron con apego a sanas prácticas bancarias y a las disposiciones legales y administrativas aplicables.

Los presentes estados de cambios en la situación financiera consolidados fueron aprobados por el Consejo de Administración bajo la responsabilidad de los funcionarios que los suscriben.

Director General Lic. Adolfo Lagos Espinosa Rúbrica.	Director General Adjunto de Finanzas y Administración Ing. Carlos E. González Juanes Rúbrica.
Director Ejecutivo de Información Financiera, Planeación e Impuestos C.P. Jesús González del Real Rúbrica.	Director de Auditoría Bancaria C.P. Antonio Pelcastre Cario Rúbrica.
Director de Contabilidad Bancaria C.P. Héctor A. Alvarez Chino Rúbrica.	

(R.- 159731)

Estados Unidos Mexicanos
Tribunal Superior de Justicia del Distrito Federal
México
Juzgado Primero de lo Concursal
Secretaría A
Expediente 339/2000

EDICTO

En el juicio suspensión de pagos de Prisma Internacional, S.A. de C.V., el ciudadano Juez Primero de lo Concursal del Distrito Federal, licenciado Jaime Daniel Cervantes Martínez ordenó la publicación del presente a efecto de hacer saber que se han señalado las once horas del día dieciséis de mayo del año en curso, para que tenga lugar la junta de acreedores sobre el reconocimiento, rectificación y graduación de créditos, de acuerdo a la siguiente:

ORDEN DEL DIA

- 1.- Lista de presentes.
- 2.- Lectura de la lista provisional de acreedores redactada por la sindicatura.
- 3.- Apertura sobre el debate contradictorio sobre cada uno de los créditos.
- 4.- Designación del interventor, por parte de los acreedores.
- 5.- Asuntos generales.

Para su publicación por tres veces consecutivas en el periódico El Sol de México y en el **Diario Oficial de la Federación**.

México, D.F., a 2 de abril de 2002.

C. Secretario de Acuerdos

Lic. Emilio Domínguez Palacios

Rúbrica.

(R.- 159738)

Estados Unidos Mexicanos
Poder Judicial de la Federación
Juzgado Primero de Distrito en Materia Civil
México
EDICTO

En el expediente número 157/2001-B relativo al procedimiento de concurso mercantil de Grupo Tribasa, S.A. de C.V. y Triturados Basálticos y Derivados, S.A. de C.V., la Juez Primero de Distrito en Materia Civil en el Distrito Federal licenciada Irma Rodríguez Franco, el día veintidós de marzo del año en curso dictó sentencia definitiva en que se declara en concurso mercantil a dichos comerciantes, retro trayendo

sus efectos al veinticinco de junio de dos mil uno; se declara abierta la etapa de conciliación y se ordena que durante ésta se suspenda todo mandamiento de embargo o ejecución contra bienes y derechos de las concursadas, excepto los contenidos en el artículo 65 de la Ley de Concursos Mercantiles; tiene efectos de arraigo para David Peñaloza Sandoval, quien no podrá separarse de su domicilio sin dejar apoderado instruido y expensado; se ordena al Instituto Federal de Especialistas de Concursos Mercantiles designe conciliadores y a éstos que inicien el procedimiento de reconocimiento de créditos, lo que se hace del conocimiento de los acreedores de las concursadas para que aquellos que así lo deseen, soliciten el reconocimiento de sus créditos. La publicación de este edicto surte efectos de notificación para los acreedores con domicilio desconocido o impreciso.

Para su publicación por dos veces consecutivas en el **Diario Oficial de la Federación**.

México, D.F., a 22 de marzo de 2002.

La Secretaria del Juzgado Primero de Distrito en Materia Civil en el Distrito Federal

Lic. Briseida Cuanalo Ramírez

Rúbrica.

(R.- 159939)

Estados Unidos Mexicanos

Tribunal Superior de Justicia del Distrito Federal

México

Juzgado Sexagésimo Segundo de lo Civil

EDICTO

En los autos del juicio ordinario mercantil promovido por General Binding Corporation, GBC International, Inc. y Velobind, Incorporated en contra de Grupo GBC, S.A. de C.V., la ciudadana Juez Sexagésimo Segundo de lo Civil del Distrito Federal dictó una sentencia cuyos puntos resolutive son: México, Distrito Federal a siete de enero del año dos mil dos. Vistos los autos del expediente número 622/2001 relativo al juicio ordinario mercantil promovido General Binding Corporation, Corporation GBC Internacional Inc. y Velobind Incorporated en contra de Grupo GBS, S.A. de C.V. para resolver en forma definitiva y... RESULTANDO... RESUELVE. PRIMERO.- Ha procedido la especial de cancelación y reposición de títulos de crédito en la que los promoventes acreditaron la presunción grave del extravío de los títulos, en consecuencia. SEGUNDO.- Se decreta provisionalmente la cancelación y reposición de los títulos número uno que ampara 12,498 acciones, títulos números dos y tres que amparan 2 y 6,666 acciones respectivamente, todas representativas del capital social de la empresa General Binding Corporation con un valor nominal de \$0.10 (cero pesos 10/100 M.N.) pertenecientes a la serie B título número cuatro que ampara 6,666 acciones con un valor nominal de \$0.10 (cero pesos 10/100 M.N.) representativas del capital social de la empresa GBS Internacional, de la serie B y título número 5 que ampara 6,666 acciones con un valor nominal de \$0.10 (cero pesos 10/100 M.N.) representativas del capital social de la empresa Velobind Incorporated de la serie B propiedad de las promoventes. TERCERO.- Se ordena su publicación por una vez en el **Diario Oficial de la Federación**, debiendo notificarse a la emisora, o a quien tenga interés en el presente juicio, para que se presente a oponerse a la cancelación definitiva, dentro de un plazo de sesenta días, contados a partir de la publicación del presente decreto, apercibidos de que en caso de no hacerlo se declarara que el mismo ha quedado firme para los efectos legales a que haya lugar y se ordenará la cancelación y reposición definitiva de títulos. CUARTO.—Una vez que se declare la definitividad del decreto dictado en esta resolución, se procederá al respecto de los derechos corporativos de los promoventes que se reflejan en las modificaciones de los estatutos hechas en la asamblea de nueve de marzo del año dos mil. Notifíquese.- Así definitivamente lo resolvió y firma la ciudadana Juez Sexagésimo Segundo de lo Civil licenciada Yolanda Morales Romero, ante el ciudadano Secretario de Acuerdos B con quien actúa y da fe. Doy fe.

México, Distrito Federal, a diecisiete de enero del año dos mil dos.- Agréguese a su expediente número 622/2001, el escrito de la promovente y con fundamento en lo dispuesto por el artículo 84 del Código de Procedimientos Civiles, se aclara la sentencia dictada en el juicio especial de reposición y cancelación de títulos de crédito, de fecha siete de enero del año en curso, debiéndose formar parte integrante de la misma, para todos los efectos legales a que haya lugar, la siguiente declaración: a) A foja uno, renglón ocho, fojas dos renglón dos, fojas tres renglón once, fojas cuatro renglón dieciséis y fojas seis renglón uno dice GBS, debiendo decir GBC;... b) A fojas dos renglones uno y cinco; en la foja cuatro renglones ocho, quince y diecinueve; en la foja cinco renglones veintitrés y treinta y, en la foja seis renglón cuatro, dice: "Representativas del capital social de General Biding Corporation, GBS Internacional, Inc. y Velobind Incorporated, respectivamente, debiendo decir, en todos los casos, representativas del capital social de Grupo GBC, S.A. de C.V." notifíquese.- Lo proveyó y firma la ciudadana Juez Sexagésimo Segundo de lo Civil, ante la ciudadana Secretaria de Acuerdos B, con quien actúa y da fe, doy fe.

Edictos que deberán publicarse en por una vez en: **Diario Oficial de la Federación**.

México, D.F., a 22 de marzo de 2002.

La C. Secretaria de Acuerdos

Lic. Lidia Guadalupe Grajeda

Rúbrica.

(R.- 159997)

Estados Unidos Mexicanos

Tribunal Superior de Justicia del Distrito Federal

México

Juzgado Trigésimo Cuarto de lo Civil

EDICTO

En cumplimiento a lo ordenado en la sentencia definitiva de fecha veinte de agosto del año dos mil uno, dictado en el juicio diligencias de cancelación y reposición de títulos de crédito, promovido por Ford Credit de México, S.A. de C.V., Sociedad Financiera de Objeto Limitado, Grupo Financiero Ford Credit de México, en contra de Láser Graphix, S.A. de C.V., y otro, expediente número 337/2001, el ciudadano Juez Trigésimo Cuarto de lo Civil, resolvió lo siguiente: PRIMERO.- Ha sido procedente las diligencias objeto de estudio en las que Ford Credit de México, S.A. de C.V., Sociedad Financiera de Objeto Limitado, Grupo Financiero Ford Credit de México justificó presuncionalmente los hechos constitutivos de su solicitud, en consecuencia; SEGUNDO.- Se decreta la cancelación de los títulos de crédito denominados pagarés que fueron extraviados, cuyas características constan en las fotocopias exhibidas en autos por la solicitante quedando también repuestos los mismos en términos de dichas fotocopias; TERCERO.- Con fundamento en las fracciones I y III del artículo 45 de la Ley General de Títulos y Operaciones de Crédito, se ordena la publicación de un extracto de esta resolución, a efecto de que dentro del plazo de sesenta días contados a partir de la publicación, comparezca la persona que tenga derecho jurídico para oponerse a la cancelación y reposición, CUARTO.- Se autoriza a Láser Graphix, S.A. de C.V. y Enrique Ernesto de León Gutiérrez, para que paguen a la solicitante y beneficiaria de los títulos de crédito señalados, el monto del adeudo consignados en los mismos en la forma y términos pactados, solo en el caso de que no se presente persona alguna a oponerse a la cancelación y reposición y en su caso se declare procedente la oposición. QUINTO.- Notifíquese personalmente a Láser Graphix, S.A. de C.V., por conducto de su representante legal, a Enrique Ernesto de León Gutiérrez, un extracto del presente decreto. SEXTO.- Notifíquese.- Así, lo resolvió el ciudadano Juez Trigésimo Cuarto de lo Civil, licenciado Simón Silva Marcial, quien actúa con secretario de acuerdos licenciado Fausto Vázquez Aparicio quien da fe.

Para su publicación por una vez en el **Diario Oficial de la Federación**.

El C. Secretario de Acuerdos

Lic. Fausto Vázquez Aparicio

Rúbrica.

(R.- 160003)

Estados Unidos Mexicanos

Poder Judicial de la Federación

Primer Tribunal Colegiado del Décimo Sexto Circuito en Guanajuato, Gto.

EDICTO

Amparo directo civil 54/2002.

En relación al toca número 468/2001, de la Primera Sala Civil del Supremo Tribunal de Justicia del Estado y al expediente de primera instancia 77/99-M, del Juzgado Tercero Civil de Celaya, Gto.

EDICTOS

En virtud de ignorar el domicilio de José Pedro Melesio, señalado como tercero perjudicado en el amparo directo civil 54/2002, promovido por Basilio Justo Rojas Aquino, en su carácter de apoderado del Banco Nacional de México, S.A., contra la resolución definitiva de fecha diecinueve de noviembre de dos mil uno, dictada por el Magistrado de la Primera Sala Civil del Supremo Tribunal de Justicia del Estado; se le hace saber, la interposición del citado juicio de amparo, a efecto de que si estima necesario comparezca ante este Tribunal Colegiado del Décimo Sexto Circuito de esta ciudad capital, a hacer valer sus derechos, quedando a su disposición en la Secretaría de este Tribunal las copias de la demanda de garantías de referencia.

Atentamente

Guanajuato, Gto., a 15 de abril de 2002.

Secretario de Acuerdos

Lic. Ubaldo Rafael Orozco Espinosa

Rúbrica.

(R.- 160004)

Estados Unidos Mexicanos

Tribunal Superior de Justicia del Distrito Federal

México

Juzgado Primero de lo Concursal

Secretaría A**Expediente 365/2000****EDICTO**

El ciudadano Juez Primero de lo Concursal de esta capital hace saber que el siete de septiembre del año dos mil uno, dictó una sentencia declarando en estado de quiebra a Industrial Bordatex, S.A. de C.V., expediente 365/000. Citando a los presuntos acreedores para que presenten sus créditos dentro del término de cuarenta y cinco días, contados a partir del día siguiente al de la última publicación del presente edicto. Designándose como síndico a la Cámara Nacional de la Industria del Vestido.

Para su publicación por tres veces consecutivas en el Diario de México y en el **Diario Oficial de la Federación**.

México, D.F., a 6 de febrero de 2002.

El C. Secretario de Acuerdos

Lic. José Angel Cano Gómez

Rúbrica.

(R.- 160013)

Estados Unidos Mexicanos**Poder Judicial de la Federación****Juzgado Decimotercero de Distrito****Tijuana, B.C.****Secretaría Amparo****EDICTO**

Emplazamiento a Timoteo Paredes y Juvencio Castorena González.

Juicio de amparo número 41/2002, promovido por Promotora Pagua, S.A. de C.V., en contra de los actos reclamados al Juez Primero de lo Civil de esta ciudad y otras autoridades, consistente dicho acto reclamado en "todo lo actuado en el juicio ordinario civil número 2605/88, promovido por Juvencio Castorena González, en contra del señor Timoteo Paredes, y los autos, acuerdos, emplazamiento, notificaciones, decretos, resoluciones y la sentencia definitiva dictada a favor del actor, así como el auto que la declaró ejecutoriada y la ejecución de la misma, con todas las consecuencias jurídicas del citado juicio, para reconocer al actor y hoy tercero perjudicado, propietario por la prescripción del lote de terreno número 008 de la manzana 007 con una superficie de 765.00 m², ubicado en la colonia Santa Rosa de esta ciudad"; por auto de esta fecha se acordó emplazar a los terceros perjudicados Timoteo Paredes y Juvencio Castorena González, por edictos que deberán publicarse tres veces de siete en siete días, **Diario Oficial de la Federación**, Excélsior de la ciudad de México, Distrito Federal, y el Mexicano de esta ciudad, haciéndole saber que podrá presentarse dentro de treinta días contados al siguiente de la última publicación, apercibidos que de no hacerlo, las posteriores notificaciones les surtirán por lista en los estrados de este Tribunal. Señalándose las nueve horas con cuarenta minutos del día veintiséis de marzo del año en curso, para la celebración de la audiencia constitucional en este juicio.

Tijuana, B.C., a 15 de enero de 2002.

La Secretaria del Juzgado Decimotercero de Distrito en el Estado de Baja California

Lic. María Luisa Ramírez Alanís

Rúbrica.

(R.- 160017)

Estados Unidos Mexicanos**Procuraduría General de la República****Unidad Especializada en Delincuencia Organizada****Coordinación del Ministerio Público de la Federación****EDICTO**

La ciudadana agente del Ministerio Público de la Federación, con fundamento legal en lo dispuesto por los artículos 7 y 8 de la Ley Federal para la Administración de Bienes Asegurados, Decomisados y Abandonados, por esta vía, hace de su conocimiento que por error involuntario se publicó un edicto en el que se notifica al propietario o representante legal de la empresa denominada Aeroservicios de Reynosa, S.A. de C.V., el aseguramiento provisional de ésta dictado por la Representación Social de la Federación dentro de la averiguación previa 814/MPFEADS/2001 en fecha 19 de noviembre del año dos mil uno. Aclarando que sobre la citada empresa no recayó aseguramiento provisional alguno y únicamente es señalada como el lugar donde se localizaron las aeronaves aseguradas en esta fecha.

Lo anterior para los efectos legales a que haya lugar.

Sufragio Efectivo. No Reelección.

México, D.F., a 28 de enero de 2002.

C. Agente del Ministerio Público de la Federación

Lic. María Magdalena Hernández Arroyo

Rúbrica.

(R.- 160018)

Estados Unidos Mexicanos
Procuraduría General de la República
Ministerio Público de la Federación
Agencia Unica de Procedimientos Penales
Zona Norte
Agua Prieta, Sonora
EDICTO

Asunto: Se notifica aseguramiento.

C. quien resulte propietario del vehículo que a continuación se indica.
Presente.

En cumplimiento a mi acuerdo dictado en autos, dentro del expediente al rubro indicado, y con fundamento en lo dispuesto en los artículos 21, 102 apartado A Constitucionales, 2, 123 del Código Federal de Procedimientos Penales, 8 fracción II, 7, 44, 45 de la Ley Federal para la Administración de Bienes Asegurados, Decomisados y Abandonados, acuerdo A/011/00, del ciudadano Procurador General de la República, se le notifica el aseguramiento del vehículo de la marca Nissan, tipo Tsubame, de color blanco, placas de circulación RNM3913 del Estado de Nuevo León, número de serie 3N1DY05S31K010202, modelo 1995, mismo que se encuentra en regulares condiciones de uso tanto en el interior como exterior del mismo, a fin de que no se enajene o grave, y además para que comparezca ante estas oficinas a manifestar lo que su derecho convenga, dentro de un término de seis meses a partir de la notificación o de lo contrario causarán abandono a favor de la Federación.

Atentamente

Sufragio Efectivo. No Reelección.

Agua Prieta, Son., a 2 de febrero de 2002.

El Agente del Ministerio Público de la Federación

Titular de la Agencia Unica de Procedimientos Penales

Lic. Edgar Antonio González Rubio Núñez

Rúbrica.

(R.- 160020)

Estados Unidos Mexicanos
Procuraduría General de la República
Subdelegación de Procedimientos Penales B Célula II
Mazatlán, Sin.

PUBLICACION POR EDICTO

En la ciudad y puerto de Mazatlán, Sinaloa, a los doce días del mes de septiembre del año dos mil uno. Se notifica el aseguramiento de una camioneta marca Ford F-350 XL, color rojo doble rodado, modelo 1987, con placas de circulación TS-32202 del Estado de Sinaloa.- Relacionados con la averiguación previa número 187/99 instruida por un delito contra la salud, apercibiendo al interesado, que de no manifestar lo que a su derecho convenga dentro de un plazo de seis meses, contados a partir de la notificación de su aseguramiento los bienes causarán abandono a favor de su consideración.- Lo anterior con fundamento en el artículo 8vo. fracción II y 44 de la Ley Federal para la Administración de Bienes Asegurados, Decomisados y Abandonados.

Cúmplase.

Así lo acordó y firma el ciudadano licenciado Antonio Manuel Pérez Martínez, Agente del Ministerio Público de la Federación quien actúa en forma legal con testigos de asistencia que firman y dan fe.

Damos fe.

T. de A.

Olga Guerrero H.

Rúbrica.

T. de A.

Silvia López Hdez.

Rúbrica.

(R.- 160022)

Estados Unidos Mexicanos
Procuraduría General de la República
Unidad Especializada Contra el Lavado de Dinero
EDICTO

Se notifica a Seferino Peña Cuéllar, o a quien resulte legalmente con derecho los bienes inmuebles sitios en calle Miguel Hidalgo, colonia Santa Luisa Los Guerra, Miguel Alemán, Tamaulipas, lotes 15, 24 y 25 de la manzana 13, registrados bajo las claves catastrales 40-02-02-232-036 y 40-02-02-323-008 respectivamente; que los mismos fueron asegurados mediante acuerdo de fecha 11 once de diciembre de

2001, con fundamento en los artículos 40 y 400 bis del Código Penal Federal, 181 del Código Federal de Procedimientos Penales y 8 fracción II incisos a) y b) de la Ley Federal para la Administración de los Bienes Asegurados, Decomisados y Abandonados, dentro de los autos de la averiguación previa PGR/015/LD/2001. Lo anterior a efecto de que, manifieste lo que a su derecho convenga en las oficinas que ocupa esta Unidad Especializada Contra el Lavado de Dinero, ubicadas en avenida Plaza de la República, número 35, 2do. Piso, colonia Tabacalera, Delegación Cuauhtémoc, México, Distrito Federal, apercibiéndosele de que no podrá enajenar ni gravar de manera alguna dichos bienes, bajo pena de incurrir en la responsabilidad penal correspondiente, así como de no manifestar lo que a su derecho convenga en el plazo de un año a partir de la presente notificación, los mismos causarán abandono a favor de la Federación.

Atentamente

Sufragio Efectivo. No Reelección.

México, D.F., a 11 de enero de 2002.

El C. Agente del Ministerio Público de la Federación Adscrito a la Unidad Especializada Contra el Lavado de Dinero

Lic. José Luis Marmolejo García

Rúbrica.

(R.- 160023)

Estados Unidos Mexicanos

Procuraduría General de la República

Subdelegación de Procedimientos Penales "C"

Mesa Unica

Guamúchil, Sin.

EDICTO

En la Averiguación Previa número 002/2000, iniciada en contra de quien resulte responsable por un delito contra la salud, le fue decretado el aseguramiento a dieciocho bidones de ether con capacidad para veinte litros; ocho recipientes de plástico de color enumerados progresivamente del (1) al (8), conteniendo en su interior cada uno de ellos una sustancia líquida incolora que resultó ser alcohol etílico (etanol); un equipo de laboratorio consistente en un matraz erlen meyer graduado 4 Lt. pirex, dos piezas de tubo de 6 mm., pared estándar, seis metros de tubo de látex, dos tapones de hule sólido; con fundamento en los artículos 7o. y 8o. fracción ii incisos a) y b) de la ley federal para la administración de bienes asegurados, decomisados y abandonados, se notifica por este medio a los propietarios, interesados o representantes legales de los mismos, dejando a su disposición en la Mesa Unica de Procedimientos Penales "C", en Materia de Averiguaciones Previas, con residencia en la Ciudad de Guamúchil, Sinaloa, copia del acta de aseguramiento, apercibiéndoles para que hagan valer su derecho y no se enajene el bien asegurado, así como para que ejerzan su derecho de audiencia, apercibiéndoles que en caso de no manifestar lo que a su derecho convenga dentro de los plazos que señala el artículo 44, de la Ley Federal para la Administración de Bienes Asegurados, Decomisados y Abandonados, el bien asegurado, causara abandono a favor de la Federación.

Guamúchil, Sin., a 29 de enero de 2002.

El Agente del Min. Púb. de la Federación

Adsc. a la Mesa Unica de Proc. Penales "C",

en Materia de Avs. Previas

Lic. Luis Noriega Ordorica

Rúbrica.

(R.- 160025)

Estados Unidos Mexicanos

Procuraduría General de la República

Agente Tercero del Ministerio Público de la Federación de Procedimientos Penales

Durango, Dgo.

EDICTO

Durango, Durango, a los veintidós días del mes de enero de dos mil dos, se notifica, al ciudadano Armando Valencia Arellano y/o propietario del vehículo que se detalla más adelante, que dentro de la averiguación previa número 011/2002/III, instruida en contra de Teodoro Cruz Maya y Pedro Barrera García, por un delito de violación a la Ley Federal de Armas de Fuego y Explosivos, que con fecha veintiuno de enero del presente año, se decretó el aseguramiento ministerial de un vehículo tipo pick up, marca Chevrolet, modelo 1990, color gris, interiores color guinda, en regulares condiciones, con número de serie 3GCEC20T7LM117451, mismo que cuenta con sus cuatro llantas en buenas condiciones y con rines de lujo marca Eagle, vehículo que al parecer se encuentra en buenas condiciones mecánicas, de su propiedad, lo anterior se hace de su conocimiento para efecto de que hagan valer su derecho de audiencia, en las oficinas de la Procuraduría General de la República en esta ciudad, sitas en Palacio Federal cuarto

piso, Ciudad Industrial, apercibido que en caso de que no haga la manifestación alguna se declarará el abandono de los mismos, en términos del artículo 44, de la Ley Federal para la Administración de Bienes Asegurados, Decomisados y Abandonados.

Atentamente

Sufragio Efectivo. No Reelección.

El C. Agente del Ministerio Público de la Federación

Lic. José Luis Guillén Gutiérrez

Rúbrica.

(R.- 160026)

Estados Unidos Mexicanos

Procuraduría General de la República

Unidad Especializada Contra el Lavado de Dinero

Coordinación General de Integración y Seguimiento

EDICTO

Se notifica a Guillermo Villegas N o quien acredite la legitima procedencia y propiedad de la cantidad de 160,000.00 (ciento sesenta mil dólares americanos), numerario, que en fecha 26 de febrero de 1999, la Representación del Interés Social de la Federación, dentro de los autos de la Averiguación Previa 236/MPFEADS/99, ordenó su aseguramiento provisional, con fundamento en los artículos 40, 41 y 400 bis del Código Penal Federal; 181 del Código Federal de Procedimientos Penales, 5 y 8 fracción II inciso a) y b) de la Ley Federal para la Administración de Bienes Asegurados Decomisados y Abandonados. Lo anterior, a efecto de que manifieste lo que a su derecho convenga en las oficinas que ocupa esta Unidad Especializada Contra el Lavado de Dinero, sito en Plaza de la República número 35, 3o. piso, colonia Tabacalera, Delegación Cuauhtémoc, México, Distrito Federal, apercibiéndose al interesado que de no manifestar lo que a su derecho convenga en los plazos de ley, el bien causará abandono a favor de la Federación.

Atentamente

Sufragio Efectivo. No Reelección.

El C. Agente del Ministerio Público de la Federación

Adscrito a la UECLD

Lic. Jesús Escamilla Vargas

Rúbrica.

(R.- 160027)

Estados Unidos Mexicanos

Procuraduría General de la República

Subdelegación de Procedimientos Penales "B"

Mesa II en Materia de Averiguaciones Previas

Mazatlán, Sin.

Averiguación previa número 55/01

PUBLICACION POR EDICTO

En la ciudad y Puerto de Mazatlán, Sinaloa, a los quince días del mes de febrero del año dos mil dos. Se notifica el aseguramiento de dos cómodas de madera, mismas que se encuentran despegadas de su base, de aproximadamente dos metros de largo, por un metro de ancho, relacionadas con la presente Averiguación previa número 55/01, instruida por el delito contra la salud, apercibiendo al interesado, que de no manifestar lo que a su derecho convenga dentro de un plazo de seis meses, contado a partir de la notificación de su aseguramiento los bienes causarán abandono a favor de la Federación.- Lo anterior en términos de los artículos 8o. fracción II y 44 de la Ley Federal para la Administración de Bienes Asegurados, Decomisados y abandonados.

CUMPLASE

Así lo acordó y firma el ciudadano licenciado Antonio Manuel Pérez Martínez, Agente del Ministerio Público de la Federación, adscrito a la Mesa II "B" de procedimientos penales, quien actúa en forma legal con testigos que firman y dan fe.

Damos fe

T.de A. T. de A.

Alicia Lga. Qtero.

Silvia López Hdez.

Rúbrica. Rúbrica.

(R.- 160029)

Estados Unidos Mexicanos

Procuraduría General de la República

Unidad Especializada en Delincuencia Organizada

Coordinación General "B" del Ministerio Público de la Federación

EDICTO

La ciudadana agente del Ministerio Público de la Federación, con fundamento legal en lo dispuesto por los artículos 7 y 8 de la Ley Federal para la Administración de Bienes Asegurados, Decomisados y Abandonados, por esta vía, hace de su conocimiento que por un error involuntario se publicó un edicto en el que se notifica al propietario o representante legal del inmueble ubicado en el domicilio de calle Laureles, entre una construcción de barda de celosía color blanco y una construcción con número exterior 127, con barda color amarillo, colonia Ampliación Industrial, Reynosa, Tamaulipas, también conocido como Circuito de los Maestros número 218, colonia Magisterial, Reynosa Tamaulipas, el Acuerdo de Aseguramiento Provisional dictado por esta Autoridad Ministerial el día 11 de diciembre del año 2001 dentro de la Averiguación Previa PGR/UEDO/170/2001. Aclarando que el inmueble objeto del aseguramiento antes mencionado es el ubicado en calle Laureles, entre una construcción de barda de celosía color blanco y una construcción con número exterior 127, con barda color amarillo, colonia Ampliación Industrial, Reynosa, Tamaulipas, también conocido como Circuito de los Maestros número 220, colonia Magisterial, Reynosa Tamaulipas.

Lo anterior para los efectos legales a que haya lugar.

Sufragio efectivo. No reelección.

México, D.F., a 5 de marzo de 2002.

La C. Agente del Ministerio Público de la Federación

Lic. María Magdalena Hernández Arroyo

Rubrica.

(R.- 160030)

Estados Unidos Mexicanos

Procuraduría General de la República

Poder Ejecutivo Federal

México

Agencia del Ministerio Público Federal de Mesa de Trámite

Campeche, Camp.

EDICTO

En la ciudad y puerto del Estado de Campeche al os trece días del mes de febrero del año en curso, la Primera Agencia Investigadora, de la Delegación de la Procuraduría General de la República en el Estado, ha dictado un acuerdo en el que señala, con fundamento en lo establecido en los artículos 21 y 102 apartado A de la Constitución Política de los Estados Unidos Mexicanos, 2 fracción V y 8 fracción I de la Ley Orgánica de la Procuraduría General de la República, 26 fracción VII del Reglamento Orgánico, 6, 7, 8 fracción II y 44 de la Ley Federal para la Administración de Bienes Asegurados, Decomisados y Abandonados y al acuerdo A/011/00 emitido por el Procurador General de la República, se publica el presente acuerdo dictado en la Averiguación Previa número 199/Camp/2001, por un delito contra la salud, en contra de quien resulte responsable, radicada en la Primera Agencia Investigadora del Ministerio Público de la Federación en esta entidad, con domicilio en avenida López Portillo y esquina calle Pedro Moreno, número 237, código postal 94095, a fin de que se informe que la "bicicleta tipo montaña, de la marca mercurio, sin modelo visible, color morada, con spro para cambios de 18 velocidades, con dos llantas en regular estado de conservación, media vida, suficiente presión de aire, con rines de rayos misma bicicleta que se encuentra en regular estado de conservación del manubrio, frenos, cuadro, tijera, sillín, cuenta con accesorio para carga y se encuentra funcionado, con el pedal roto y su estado de presentación es malo", la cual se encuentra afecta y asegurada a la presente indagatoria, por lo que cuenta con seis meses manifiesten lo que a su derecho convenga, ya que en caso negativo causará abandono dicho bien a favor de la Federación.

Sufragio Efectivo. No Reelección.

El C. Agente del Ministerio Público de la Federación

Lic. Rosa María Palacios Suárez

Rúbrica.

(R.- 160031)

Estados Unidos Mexicanos

Procuraduría General de la Republica

Delegación Estatal en el Estado de Jalisco

EDICTO

Procuraduría General de la Republica.

Delegación Estatal en el Estado de Jalisco.

Notifíquese al propietario de los siguientes vehículos: 1 un vehículo marca Toyota, tipo pick up, color negro, modelo 1984, doble tracción, placas de circulación 07687-U particulares del Estado de Washington, estados unidos de América; 1 un vehículo marca Foro, tipo lobo, modelo 1998, tipo pick up, color rojo, placas de circulación MX-78980 del Estado de Michoacán; 1 un vehículo marca Doge 350, modelo 1991, color gris y azul claro, tipo estacas doble rodado, placas de circulación JA-83995

particulares del Estado de Jalisco, número de serie AM020139; 1 un vehículo marca Chevrolet, tipo pick up, color arena con franjas rojas, modelo 1989, placas de circulación JA-84059 del Estado de Jalisco, así como también los siguientes objetos: 10 diez bidones conteniendo aproximadamente 450 cuatrocientos cincuenta litros de gasolina, 14 catorce bidones vacíos; 27 veintisiete botellas de plástico conteniendo aceite para motor de lancha, con aproximadamente un total de 150 ciento cincuenta litros; por un Delito de Contra la Salud, dejando a su disposición en la Agencia 3 de Procedimientos Penales "A", copia del acta de aseguramiento, apercibiéndosele que no podrá enajenar o grabar los bienes asegurados, asimismo, se le previene para que en el caso de no hacer manifestación alguna en los plazos señalados por el artículo 44 de la Ley Federal para la Administración de Bienes Asegurados, Decomisados y Abandonados, los bienes causaran abandono a favor de la Federación.

Para publicarse en dos diarios de mayor circulación nacional y uno a nivel local, por dos veces con intervalos de 3 tres días.

Guadalajara, Jal., a 13 de diciembre de 2001.

El Agente del Ministerio Público de la Federación

Titular de la Mesa 3 de la Agencia Federal III

de Procedimientos Penales "A"

Lic. G. Joel Landeros Arredondo

Rúbrica.

(R.- 160033)

Estados Unidos Mexicanos

Poder Judicial del Estado de Michoacán

Juzgado de Primera Instancia

Puruándiro, Mich.

EDICTO

Notifíquese a: María Eugenia y Antonio Corona Villanueva.

Hago de su conocimiento que dentro del juicio sumario civil sobre división de cosa común número 387/2001, promovido por Donato Corona Rodríguez, en contra de ustedes, se dictó el siguiente auto.

"...Puruándiro Michoacán, a 18 dieciocho de marzo del año 2002 dos mil dos. Por ignorarse el domicilio de los demandados señores Ma. Eugenia y Antonio Corona Villanueva, hágase saber a dichas personas por medio de edictos, que con esta fecha se dictó sentencia dentro del juicio anteriormente mencionado, el que concluyó con los siguientes puntos.- PRIMERO.- Este Juzgado resultó competente para conocer y resolver en definitiva el presente juicio.- SEGUNDO.- La parte actora justificó su acción, y la demandada no compareció a juicio no obstante de haber sido legalmente emplazada para hacerlo de conformidad a lo dispuesto por el artículo 357 del Código de Procedimientos Civiles.- TERCERO.- Se declara procedente la acción que sobre división y partición de cosa común promovió Donato Corona Rodríguez, frente a María Eugenia y Antonio Corona Villanueva.- CUARTO.- Se ordena la división del predio rústico ubicado al norte de la población de Angamacutiro, denominado La Mora con una extensión superficial de cinco hectáreas, cincuenta y tres áreas y cuarenta y cuatro centiáreas, reservándose a determinar en ejecución de sentencia la fracción correspondiente a cada quien.- QUINTO.- Se condena a los demandados al pago de gastos y costas erogados por su contraria.- SEXTO.- Notifíquese personalmente a la parte actora y a los demandados mediante un edicto publicado en el **Diario Oficial de la Federación**, en el Estado, en el de mayor circulación y estrados de este Juzgado, en términos del artículo 86 del Código de Procedimientos Civiles.- Así, definitivamente Juzgado lo sentenció y firma la ciudadana licenciada Martha Nereyda Murillo Orozco, Juez Mixto de Primera Instancia de este Distrito Judicial, la que actúa con la secretaria de acuerdos que autoriza, ciudadana Amparo Cervantes Solorio.- Doy fe.- Dos firmas ilegibles de Juez y secretaria respectivamente.

Puruándiro, Mich., a 8 de abril de 2002.

La Secretaria del Juzgado

Amparo Cervantes Solorio

Rúbrica.

(R.- 160039)

ADMINISTRACION PORTUARIA INTEGRAL DE ALTAMIRA, S.A. DE C.V.

BALANCES GENERALES AL 31 DE DICIEMBRE DE 2001 Y 2000

(pesos de poder adquisitivo de diciembre de 2001)

Activo	2001	2000
Circulante		
Efectivo e inversiones temporales	\$ 82'112,820	\$ 51'792,219
Cuentas por cobrar		
Clientes	3'161,504	11'615,091
Deudores y otras cuentas por cobrar	6'919,137	2'775,683
Impuestos por recuperar	<u>2'625,304</u>	<u>861,889</u>
	94'818,765	67'044,882
Inventario de Inmuebles	322'574,473	286'156,010

Suma pasivo		
Otros activos	892,467	895,399
Suma circulante	418'285,705	354'096,291
Capital contable		
Inmuebles, maquinaria, mobiliario y equipo neto	107'984,035	111'380,991
Intangibles		
Impuesto Sobre la Renta diferido	431,646	780,492
Suma el activo	<u>\$ 526'701,386</u>	<u>\$ 466'257,774</u>
Pasivo		
A corto plazo		
Proveedores	\$ 393,642	\$ 46,973
Anticipo de clientes	1'060,513	3'540,600
Impuestos y cuotas por pagar	1'968,001	2'735,711
Impuesto al activo por pagar	1'421,595	577,555
Contraprestación al Gobierno Federal	689,193	716,626
Gastos acumulados y otras cuentas por pagar	42'946,828	406,467
Participación de los Trabajadores en las Utilidades	<u>2'300,874</u>	<u>2'062,979</u>
	50'780,646	10'086,911
Primas de antigüedad	<u>184,105</u>	<u>163,318</u>
	50'964,751	10'250,229
Capital social	376'159,758	363'029,059
Reserva legal	4'648,924	4'427,702
Utilidades acumuladas	88'329,561	84'126,351
Utilidad del año	<u>6'598,392</u>	<u>4'424,433</u>
	<u>99'576,877</u>	<u>92'978,486</u>
	475'736,635	456'007,545
Suma pasivo y capital	<u>\$ 526'701,386</u>	<u>\$ 466'257,774</u>

Altamira, Tamps., a 22 de marzo de 2002.

Director General

Ing. Pablo Medina Zamora

Rúbrica.

(R.- 160109)

ADMINISTRACION PORTUARIA INTEGRAL DE ALTAMIRA, S.A. DE C.V.
ESTADO DE RESULTADOS POR LOS AÑOS TERMINADOS
EL 31 DE DICIEMBRE DE 2001 Y 2000
(pesos en poder adquisitivo de diciembre de 2001)

	2001	2000
Ingresos por servicios y venta de terrenos	\$ 239'030,349	\$ 260'809,039
Costo de operación	75'113,550	83'989,348
Obras donadas	<u>134'010,611</u>	<u>135'862,598</u>
Utilidad bruta	29'906,188	40'957,093
Gastos de administración	<u>33'063,752</u>	<u>31'001,617</u>
Utilidad de operación	(3'157,564)	9'955,476
Otros ingresos y (gastos)		
Ingreso integral de financiamiento	808,611	1'873,433
Otros ingresos (gastos) neto	<u>19'015,268</u>	-
	16'666,315	11'828,909
utilidad por operaciones continuas antes de IA y PTU	16'666,315	11'828,909
Impuesto al Activo y Participación de los Trabajadores en las Utilidades		
Impuesto al Activo	7'451,097	6'121,988
Impuesto Sobre la Renta diferido	315,952	(780,492)
Participación de los Trabajadores en las Utilidades	<u>2'300,874</u>	<u>2'062,981</u>
	10'067,923	7'404,476
Utilidad neta	<u>\$ 6'598,392</u>	<u>\$ 4'424,433</u>

Altamira, Tamps., a 22 de marzo de 2002.

Director General

Ing. Pablo Medina Zamora

Rúbrica.

(R.- 160111)

INGENIERÍA SIGMA, S.A.
PRIMERA CONVOCATORIA

De conformidad con lo que dispone el artículo décimo primero de los estatutos sociales, se convoca a los accionistas de la sociedad, a una Asamblea Ordinaria que se celebrara el próximo día 17 de mayo del corriente año 2002, en el domicilio social ubicado en Bosque de Duraznos número 75-801, colonia Bosques de las Lomas, en la Delegación Miguel Hidalgo, México 11700, Distrito Federal, de acuerdo con el siguiente:

ORDEN DEL DIA

- I.** Designación o ratificación del presidente del Consejo de Administración.
- II.** Designación de apoderados.
- III.** Cambio de domicilio social.
- IV.** Asuntos generales.

Los accionistas deberán depositar en las oficinas de la sociedad, a mas tardar la víspera del día señalado para la asamblea, los títulos de sus acciones o las constancias del deposito respectivas.

México, D.F., a 19 de abril de 2002.

Presidente del Consejo de Administración

Ing. Vicente Carreto de la Mora

Rúbrica.

(R.- 160159)

Estados Unidos Mexicanos

Secretaría de Economía

Dirección General de Servicios al Comercio Exterior

ACLARACION

Aclaración a la convocatoria para participar en la licitación pública nacional, para asignar el cupo para importar en 2002, con el arancel-cupo establecido, preparaciones a base de productos lácteos, publicada en el **Diario Oficial de la Federación** el 26 de marzo de 2002:

En el primer párrafo de la convocatoria

Dice:

La Secretaría de Economía, con fundamento... establecido en el decreto por el que se crean o modifican diversos aranceles de la tarifa de la Ley del Impuesto General de Importación, y se reforman y adicionan los diversos que establecen la tasa aplicable para el 2001 del Impuesto General de Importación para las mercancías originarias de los países con los que México ha celebrado tratados comerciales publicado en el **Diario Oficial de la Federación** el 12 de octubre de 2001...

Debe decir:

La Secretaría de Economía, con fundamento... establecido en el decreto por el que se crean, modifican o suprimen diversos aranceles de la tarifa de la Ley de los Impuestos Generales de Importación y Exportación publicado en el **Diario Oficial de la Federación** el 17 de abril de 2002...

En el cuadro de la convocatoria

Dice:

o. de licitación (1)	Fracción arancelaria (2)	Descripción del cupo (3)	Unidad de medida (4)	Cantidad a licitar (5)	Cantidad máxima empresa (6)	por	Fecha y hora de la licitación (7)
019/2002	1901.90.05	Preparaciones a base de productos lácteos...	Kilogramo	4,408,000	440,000		25 de abril de 2002 10:00 horas

Debe decir:

No. de licitación (1)	Fracción arancelaria (2)	Descripción del cupo (3)	Unidad de medida (4)	Cantidad a licitar (5)	Cantidad máxima empresa (6)	por	Fecha y hora de la licitación (7)
029/2002	1901.90.05	Preparaciones a base de productos lácteos...	Kilogramo	4,408,000	440,000		16 de mayo de 2002 11:00 horas

El segundo párrafo de la convocatoria

Dice:

Las bases de esta licitación son gratuitas y estarán a disposición de los interesados a partir del 4 de abril del año 2002...

Debe decir:

Las bases de esta licitación son gratuitas y estarán a disposición de los interesados a partir del 25 de abril del año 2002...

México, D.F., a 18 de abril de 2002.

La Directora General

Ma. Lourdes Acuña Martínez

Rúbrica.

(R.- 160160)

Estados Unidos Mexicanos
Poder Judicial de la Federación
EDICTO

En los autos del Juicio de Amparo número 862/2001-IV promovido por Seguros Tepeyac, Sociedad Anónima contra actos del Delegado Estatal de la Comisión Nacional para la Protección y Defensa de los Usuarios de los Servicios Financieros, se ordena emplazar por este medio a la tercera perjudicada Insumos y Materias Mexicanas, Sociedad Anónima de Capital Variable, tal como lo dispone el artículo 30 fracción II de la Ley de Amparo. Se les hace saber que se señalaron diez horas con cuarenta minutos del ocho de mayo del presente año. Se apercibe a la tercera perjudicada que de no comparecer ante este Tribunal, por si o por apoderado y proporcionar domicilio para recibir notificaciones en la ciudad, las subsecuentes se les practicarán por lista. Quedan a su disposición en la Secretaría de este Juzgado, las copias de la demanda que en derecho corresponda (artículo 317 del Código Federal de Procedimientos Civiles de aplicación suplementaria a la Ley de Amparo).

Para publicarse por tres veces de siete en siete días en el **Diario Oficial de la Federación**.

Guadalajara, Jal., 15 de abril de 2002.

El Secretario del Juzgado Primero de Distrito en Materia Administrativa en el Estado de Jalisco

Lic. Moisés Rodríguez Limón

Rúbrica.

(R.- 160161)

Diconsa. S.A. de C.V.
Sucursal Estatal Metropolitana
Secretaría de Desarrollo Social
CONVOCATORIA

Diconsa, S.A. de C.V., a través de la Gerencia de la sucursal Estatal Metropolitana, con fundamento en lo dispuesto en la Ley Federal de las Entidades Paraestatales; en la Ley General de Bienes Nacionales; así como en el Manual de Normas para la Administración, Afectación, Destino Final y Baja de Bienes Muebles, Inmuebles y Vehículos, en Vigor, convoca a personas físicas y morales para participar en la licitación pública número DIC/002/2002-EN, relativa a la enajenación por partida de (6) seis vehículos en regulares condiciones, que se indican a continuación:

Unidades vehiculares

Partida	Tipo de bien	No. Eco.	No. pieza	P.M.V.	Ubicación
1	Vehículo marca VW tipo sedán, modelo 1991	428	1	\$ 12,938.50	Oficinas de la sucursal Metropolitana
2	Vehículo marca VW tipo sedán, modelo 1991	567	1	\$ 12,549.20	
3	Vehículo marca VW, tipo sedán, modelo 1991	412	1	\$ 12,114.10	
4	Vehículo marca Chevrolet tipo estacas, modelo 1994	701	1	\$ 31,523.80	
5	Vehículo marca Dina, tipo rabón, modelo 1993	664	1	\$ 168,900.00	
6	Vehículo marca Dina, tipo rabón, modelo 1992	437	1	\$ 150,500.00	

Las bases y especificaciones tienen un costo de \$230.00 (doscientos treinta pesos 00/100 M.N.) IVA incluido, Y están a disposición de los interesados en la Unidad de Adquisiciones y Enajenación de la Subgerencia de Administración y Finanzas de la sucursal Estatal Metropolitana, cuyas oficinas se ubican en el kilómetro 53.5 de la Carretera México-Toluca, Exhacienda Doña Rosa, Lerma, Estado de México, código postal 52000, teléfonos 01 (728) 28 5 14 56 y 28 5 00 28, extensiones 244 y 213, así como en la Dirección de Administración y Personal de Diconsa, S.A. de C.V., avenida Insurgentes Sur número 3843, colonia Miguel Hidalgo, Delegación Tlalpan, código postal 14020, en México, Distrito Federal, telefonos 01 (55) 52 29 08 32, 52 29 08 33 y 52 29 07 98.

La venta de bases será diariamente en días hábiles de 9:00 a 14:00 horas, a partir del día de publicación de la presente convocatoria y hasta el 30 de abril de 2002, debiendo realizar dicho pago en efectivo o bien mediante cheque certificado o de caja a favor de Diconsa, S.A. de C.V.

Los bienes objeto de la presente licitación, podrán ser inspeccionados por quienes adquieran las bases el día 2 de mayo de 2002, a las 13:00 horas, la cita será en las oficinas que ocupa la convocante, de donde se partirá con aquellos interesados que deseen efectuar dicha inspección.

Licitación pública No. DIC/002/2002-EN

Fecha y hora de la junta de aclaraciones	Fecha y hora del registro de asistentes	Fecha y hora del acto de apertura de ofertas	Fecha y hora del acto de fallo
2 de mayo de 2002 a las 14:00 horas	7 de mayo de 2002 de 09:45 a 10:00 horas	7 de mayo de 2002 a las 10:00 horas	7 de mayo de 2002 a las 16:00 horas

Los interesados en participar en la licitación deberán garantizar su oferta mediante cheque certificado o de caja expedido por una institución o sociedad nacional de crédito o bien, mediante fianza otorgada por institución de fianzas debidamente autorizada, el documento que se elijan deberá ser expedido a favor de Diconsa, S.A. de C.V., por el importe correspondiente al 10% del precio mínimo o de avalúo de la partida o monto de los precios mínimos o de avalúo de la partidas por las cuales presenten su oferta.

La entrega física y documental de los bienes será los días 10 y 13 de mayo de 2002, previa realización del pago total correspondiente por parte del o de los adjudicatarios, el cual deberá hacerse dentro de los dos días hábiles posteriores a la comunicación del fallo de adjudicación.

Lerma, Edo. de Méx., a 23 de abril de 2002.

Subgerente de Administración y Finanzas

José Alvaro Chan Valle

Rúbrica.

(R.- 160191)