

CONSULTORES ACTUARIALES Y EN DESARROLLO ESTRATÉGICO DE CAPITAL HUMANO

www.farellconsultores.com
Copyrigth © 2010 Farell Grupo de Consultoría, S.C.

Centros de Integración Juvenil, A.C.

Valuación Actuarial al 31 de diciembre de 2015
Prima de Antigüedad, Indemnizaciones por Despido y

Seguro de Retiro
 bajo la Norma de Información Financiera D-3

Diciembre de 2015

http://www.farellconsultores.com/

CONSULTORES ACTUARIALES Y EN DESARROLLO ESTRATÉGICO DE CAPITAL HUMANO

www.farellconsultores.com
Copyrigth © 2010 Farell Grupo de Consultoría, S.C.

30 de diciembre de 2015

Centros de Integración Juvenil, A.C.
Aguascalientes No. 201
Col. Hipódromo Condesa
C.P. 06100 México, D.F.

Estimados Señores:

Nos complace presentar los resultados correspondientes a la Valuación Actuarial de Centros de
Integración Juvenil, A.C., con cifras al 31 de diciembre de 2015, de las obligaciones derivadas de los
pagos por concepto de Primas de Antigüedad, Indemnizaciones por Despido y Seguro de Retiro, bajo
la Norma de Información Financiera D-3, emitida por el CINIF,

Al agradecerles, muy cumplidamente, la confianza otorgada para realizar este trabajo, nos
reiteramos a sus apreciables órdenes.

Atentamente,

Oscar González Jiménez
Socio

http://www.farellconsultores.com/

FARELL GRUPO DE CONSULTORIA, S.C.

Contenido

 Pág.

I. MARCO DE REFERENCIA ... 1

II. OBJETIVOS ... 3

III. RESUMEN E INTERPRETACIÓN DE RESULTADOS 4

IV. REVELACIÓN DE RESULTADOS .. 11

V. DESCRIPCIÓN DE LOS ESQUEMAS DE BENEFICIOS 14

VI. RESUMEN ESTADÍSTICO Y GRÁFICO ... 16

VII. BASES METODOLÓGICAS Y BASES DE CÁLCULO 19

VIII. CÉDULA DE CERTIFICACIÓN .. 20

IX. ANEXO.- APLICACIÓN DE LA NIF D-3... 21

FARELL GRUPO DE CONSULTORÍA, S.C.
Pág. 1

I. Marco de Referencia
Entre las prestaciones que las empresas cubren a sus empleados, se encuentran aquellas que se pagan
de manera inmediata, o a partir del momento en el que un trabajador causa baja definitiva de la
empresa.

Estas prestaciones se conocen como prestaciones contingentes, en virtud de que su pago se efectúa
únicamente si el trabajador cumple con los requisitos establecidos, por lo que no existe la certeza de
que las empresas deban de afrontar la obligación ante todos los trabajadores. Asimismo, se consideran
contingentes en virtud de que además de la incertidumbre provocada por el establecimiento de
requisitos, puede también existir incertidumbre en su importe y/o en la fecha en la que será exigible el
pago.

Estas prestaciones implican pasivos laborales para las empresas, debido a que su costo no se genera
únicamente en el ejercicio fiscal en el que se cubre el pago, sino que se va acumulando
proporcionalmente año con año.

En México, la Ley Federal del Trabajo contempla prestaciones contingentes, las cuales corresponden a
los pagos que por Prima de Antigüedad establece el Artículo 162, así como al pago de lo que se conoce
como Indemnización por Despido, conforme a lo establecido en el Artículo 50 de la Ley. En virtud de
su obligatoriedad, los requisitos e importes que establece la Ley Federal de Trabajo conforman el marco
mínimo de prestaciones contingentes que afrontan las empresas.

El monto de los pagos puede ser superior al establecido en la Ley, o incluso pueden existir prestaciones
adicionales a las mencionadas, si así se contempla en la relación de trabajo que vincula a una empresa
en particular con sus trabajadores, hecho que usualmente se formaliza a través de un Contrato
Colectivo de Trabajo, o mediante un Contrato Individual de Trabajo.

En el caso específico de Centros de Integración Juvenil, A.C., se otorgan beneficios adicionales a los
que establece la Ley Federal del Trabajo.

Al formar parte de los Beneficios a los Empleados, las prestaciones contingentes son reguladas, en lo
que se refiere a su reconocimiento y revelación contable, por las disposiciones contenidas en la Norma
de Información Financiera D-3, Beneficios a los Empleados, conocida como NIF D-3, emitida por el
Consejo Mexicano de Normas de información Financiera, A.C. (CINIF)

A partir del 1º de enero de 2016, entran en vigor una serie de modificaciones a la norma, las cuales
están encaminadas, fundamentalmente, a alcanzar una mayor convergencia con las normas
internacionales de información financiera.

Los cambios más destacados de esta norma, son los siguientes:

Á Modificación en la clasificación de los beneficios, para quedar de la siguiente manera:

FARELL GRUPO DE CONSULTORÍA, S.C.
Pág. 2

1) Beneficios directos a corto plazo
2) Beneficios directos a largo plazo
3) Beneficios por terminación
4) Beneficios post-empleo (antes beneficios al retiro)

De acuerdo a esta nueva NIF, los beneficios post-empleo, son acuerdos, formales o informales, en
los que una entidad se compromete a suministrar beneficios a uno o más empleados tras la
terminación de su periodo de empleo. Algunos ejemplos de beneficio post-empleo son las pensiones
por jubilación o retiro, pagos por primas de antigüedad por cualquier causa, pagos por
indemnizaciones, compensaciones o liquidaciones con condiciones preexistentes, seguros de vida,
gastos médicos o protección a la salud, beneficios por fallecimiento, etc.

Bajo esta circunstancia, los beneficios de prima de antigüedad y por terminación de la relación
laboral, se consideran como beneficios post-empleo, ya sin la separación de beneficios al retiro y
terminación.

Á Para efecto del reconocimiento contable de los beneficios post-empleo, se deberá reconocer el
déficit o superávit derivado del pasivo contraído con respecto a los activos que se tengan
constituidos en respaldo de las obligaciones, a través del concepto denominado Pasivo/(Activo)
Neto por Beneficios Definidos.

Á Se introduce el concepto de Remediciones que sustituye a lo que anteriormente correspondía a las

pérdidas y/o ganancias del ejercicio; estas remediciones se reconocerán en la cuenta de capital
denominada Otro Resultado Integral (ORI) y se reciclarán en el resultado del ejercicio siguiente con
base en la Vida Laboral Remanente Promedio (VLRP) sin considerar la banda de fluctuación que
contemplaba la norma anterior.

Á Derivado de la incorporación de los conceptos señalados en los puntos anteriores, se modifican los
conceptos que integran el costo del año.

Á Por lo que respecta a la tasa de descuento para determinar el monto del pasivo, la norma establece
que se tome como referencia la tasa de mercado de los bonos corporativos de alta calidad. Sin
embargo, en virtud de que en nuestro país no existe un mercado profundo de los mismos, es válido
tomar como referencia la tasa de mercado de los bonos emitidos por el gobierno federal. La tasa
de rendimiento esperada de los activos será la misma que la tasa de descuento.

Á Se incorporan los conceptos de Techo de los Activos del Plan (TAP) y de Obligación Máxima (OM),
esta última es la suma de la obligación por beneficios definidos más el valor presente de los
beneficios correspondiente a los servicios futuros.

La obligación máxima se considera como el techo de los activos del Plan, y si hay un excedente, el
exceso se debe considerar como una inversión restringida. Dicho excedente no se debe incorporar
en la determinación del Activo Neto por Beneficios Definidos.

FARELL GRUPO DE CONSULTORÍA, S.C.
Pág. 3

II. Objetivos
El objetivo general del estudio consistió en llevar a cabo la Valuación Actuarial de las obligaciones
derivadas de los pagos por Primas de Antigüedad, Indemnizaciones por Despido y Plan de Retiro, bajo
la NIF D-3.

En particular el estudio contempla lo siguiente:

Á Al 31 de diciembre de 2015, se aplicaron los criterios de la norma actual, y se determinaron:

‒ Los valores actuariales a esa fecha.
‒ El costo neto del período del año 2015.
‒ El saldo contable de las obligaciones (Pasivo Neto Proyectado).
‒ La situación financiera de las obligaciones.
‒ Los conceptos que deberán revelarse en estados financieros.

Á Al 1º. de enero de 2016, se aplicaron los criterios de la nueva norma, y se determinaron:

‒ El Pasivo / (Activo) Neto por Beneficios Definidos.
‒ El Cargo/(Abono) a resultados de ejercicios anteriores.
‒ Las Pérdidas/(Ganancias) en Obligación en Otro Resultado Integral (ORI).
‒ La estimación del costo de beneficios definidos para el ejercicio de 2016.
‒ La estimación del saldo contable y de la situación financiera de las obligaciones al cierre del

ejercicio de 2016.

La estructura del documento consta de un resumen de resultados y su interpretación, la revelación de
conceptos en estados financieros, la descripción de los beneficios valuados, un resumen de resultados
estadísticos, el detalle de las bases utilizadas y la certificación actuarial que respalda los cálculos
efectuados.

Finalmente, como anexo estamos incluyendo el detalle de la aplicación de los criterios establecidos en
la NIF D-3, incluyendo un proyecto de asientos contables.

FARELL GRUPO DE CONSULTORÍA, S.C.
Pág. 4

III. Resumen e Interpretación de Resultados

A continuación, se presenta una descripción resumida de las prestaciones sujetas de estudio, así como
los principales resultados que se obtuvieron del análisis efectuado.

Sobre el esquema de Prestaciones
La Empresa otorga prestaciones contingentes adicionales, a las que establece la Ley Federal del Trabajo,
por lo que el esquema de prestaciones valuado corresponde a los pagos por Prima de Antigüedad, por
Indemnización Legal por Despido (por causas ajenas a reestructuración en el último caso) y Seguro de
Retiro, con los requisitos e importes señalados en la Ley mencionada y en el Contrato Colectivo de
Trabajo.

El resumen de las prestaciones consideradas, es el siguiente:

ǐ Prima de Antigüedad
Ā Pago único que se cubre cuando un trabajador causa baja definitiva de una empresa.
Ā El importe del pago asciende a 12 días de salario por cada año de servicio.
Ā El salario considerado no puede ser inferior al salario mínimo de la zona económica donde

labore el trabajador, ni superior a dos veces dicho importe.
Ā En caso de que la baja sea por renuncia, el trabajador tendrá derecho al pago sólo si cuenta

con al menos 15 años de servicio.

No obstante lo anterior, para el caso de separación voluntaria, se considera lo dispuesto en la
cláusula 58 del Contrato Colectivo de Trabajo:

Los trabajadores que se retiren voluntariamente de su trabajo, tendrán derecho a que las
Instituciones les cubran el importe de doce días de sueldo por cada año de servicio prestados,
aunque no cuenten con 15 años de antigüedad, con el límite del monto salarial que establece el
artículo 162 de la Ley Federal del Trabajo.

ǐ Indemnización por Despido
Ā Pago único contemplado en la Ley Federal del Trabajo, que se cubre cuando un trabajador es

dado de baja sin causa justificada.
Ā El importe del pago asciende a 90 días de salario, más 20 días de salario por cada año de servicio.

ǐ Seguro de Retiro
Se otorga un seguro de retiro el cual opera en los siguientes términos:

Ā Con una antigüedad de quince años de servicios cumplidos y cuarenta años de edad tendrá

derecho al pago de $12,500.00 (Doce Mil Quinientos Pesos 00/100 M.N.)
Ā Con una antigüedad de treinta años de servicios cumplidos y sesenta y cinco años de edad

tendrá derecho a un pago de $25,000.00 (Veinticinco Mil Pesos 00/100 M.N.)

FARELL GRUPO DE CONSULTORÍA, S.C.
Pág. 5

Sobre los Resultados obtenidos

ǐ Los valores actuariales se determinaron al 31 de diciembre de 2015.

La aplicación contable, incorpora los criterios establecidos en la Norma de Información Financiera
D-3 y considera un entorno económico no inflacionario.

ǐ Los cálculos efectuados se realizaron considerando la información que la empresa proporcionó con
fecha de corte del 31 de octubre de 2015. Ésta información arrojó un total de 1,310 empleados. La
edad promedio de estos empleados es de 43.61 años, su antigüedad promedio es de 12.84 años, y
el sueldo integrado promedio ascendió a $25,295 mensuales.

ǐ La población valuada, presenta las siguientes variaciones con respecto a los resultados del año

2014:

Concepto 31/12/2014 31/12/2015 Variación

Número de empleados 1,308 1,310 0.15%

Edad promedio 43.11 43.61 1.16%

Antigüedad promedio 12.37 12.84 3.79%

Nómina Anualizada Tabular 173,365,473 179,477,163 3.53%

Nómina Anualizada Integrada 380,786,376 397,634,336 4.42%

Salario mensual tabulado promedio 11,045 11,417 3.37%

Salario mensual integrado promedio 24,260 25,295 4.27%

Salario Mínimo 67.29 70.10 4.18%

Salario promedio tabulado en veces el salario
mínimo

5.47 5.43 -0.78%

Salario promedio integrado en veces el salario
mínimo

12.02 12.03 0.09%

ǐ A continuación, se presenta el Pasivo Neto Proyectado registrado al 31 de diciembre de 2014, así

como, los pagos efectuados durante el 2015:

Concepto Retiro Terminación Total

Prima de Antigüedad

∙ Pasivo Neto Proyectado 31-XII-2014 15,894,021 3,538,513 19,432,534

∙ Pagos 2015 0 379,369 379,369

Indemnizaciones por Despido

∙ Pasivo Neto Proyectado 31-XII-2014 35,588,067 5,288,549 40,876,615

∙ Pagos 2015 3,468,678 8,821,072 12,289,749

Seguro de Retiro

∙ Pasivo Neto Proyectado 31-XII-2014 7,123,818 7,123,818

∙ Pagos 2015 37,056 37,056

ǐ La empresa no cuenta con recursos específicos en respaldo de las obligaciones.

FARELL GRUPO DE CONSULTORÍA, S.C.
Pág. 6

ǐ Los principales resultados del estudio corresponden a la determinación de los siguientes valores:

Ā Importe de los pasivos actuariales al 31 de diciembre de 2015;
Ā Importe del Costo Neto del Ejercicio 2015;
Ā Importe de la reserva a registrar al 31 de diciembre de 2015;
Ā El Pasivo / (Activo) Neto por Beneficios Definidos al 1º de enero de 2016.
Ā El Cargo/(Abono) a resultados de ejercicios anteriores a reconocer al 1º de enero de 2016.
Ā Las Pérdidas/(Ganancias) en Otro Resultado Integral (ORI), al 1º de enero de 2016.
Ā La estimación del costo de beneficios definidos para el ejercicio de 2016.

ǐ Los cálculos efectuados indican que el importe de los Pasivos (Obligación por Beneficios Definidos)

por concepto de Prima de Antigüedad, Indemnización por Despido y Seguro de Retiro, con cifras al
31 de diciembre de 2015, asciende a las siguientes cantidades:

Obligación por Beneficios Definidos, OBD
al 31 de diciembre de 2015, cifras en pesos

Concepto Terminación Retiro Total

Prima de Antigüedad 3,194,754 16,462,628 19,657,382

Indemnización Legal por Despido 5,314,891 43,582,825 48,897,716

Seguro de Retiro 0 5,880,940 5,880,940

Total 8,509,645 65,926,393 74,436,038

Las cifras del cuadro anterior, se interpretan como el importe del pasivo que corresponde a los
beneficios devengados, por Prima de Antigüedad, Indemnización por Despido y Seguro de Retiro,
hasta el 31 de diciembre de 2015, de acuerdo a la antigüedad de cada empleado a esa fecha.

ǐ Las cantidades mencionadas en el punto anterior, fueron determinadas con base a la información
individual recibida de cada trabajador, proporcionada por la empresa, bajo los supuestos de
cálculo que se describen en el cuerpo del estudio y aplicando el Método de Crédito Unitario
Proyectado, que es el método contemplado por la NIF D-3, para la determinación de obligaciones
derivadas de prestaciones contingentes.

ǐ El Costo Neto del Período para el ejercicio 2015 asciende a las siguientes cantidades:

Costo Neto del Ejercicio 2015

Concepto Terminación Retiro Total

Prima de Antigüedad 35,610 1,906,148 1,941,758

Indemnización Legal por Despido 8,847,414 5,349,126 14,196,540

Seguro de Retiro 0 786,593 786,593

Total 8,883,024 8,041,866 16,924,890

Total como porcentaje de la nómina tabular
anualizada 5.12% 4.64% 9.76%

FARELL GRUPO DE CONSULTORÍA, S.C.
Pág. 7

ǐ En virtud de que los pagos efectuados durante el 2015 por concepto de Indemnizaciones por
Despido (terminación), resultaron superiores a la suma del Costo Laboral más el Costo Financiero,
se aplicaron las reglas establecidas en la NIF D-3 correspondientes a liquidación anticipada de
obligaciones.

ǐ Al cierre del ejercicio 2015 la Empresa debe registrar una reserva (Pasivo Neto Proyectado), en

respaldo de las obligaciones por Prima de Antigüedad, Indemnización por Despido y Seguro de
Retiro, por los siguientes importes:

Reserva a registrar al 31 de diciembre de 2015, cifras en pesos

Concepto Terminación Retiro Total

Prima de Antigüedad 3,194,754 17,800,169 20,994,923

Indemnización Legal por Despido 5,314,891 37,468,515 42,783,406

Seguro de Retiro 0 7,873,354 7,873,354

Total 8,509,645 63,142,038 71,651,683

Las cifras hasta aquí presentadas son las que se deben considerar para efecto del registro contable
de las obligaciones valuadas, bajo la Norma de Información Financiera D-3, vigente hasta el 31 de
diciembre de 2015.

ǐ A partir del 1º de enero de 2016, entran en vigor las modificaciones a la NIF D-3, por lo que, a esa
fecha, se deberá considerar el concepto del Costo de Beneficios Definidos, conforme a lo siguiente:

Concepto
Prima de

Antigüedad
Indemnización

por Despido
Seguro de

Retiro

A. Costo Laboral del Servicio Actual 1,268,009 3,446,802 354,382

B. Interés Neto sobre el Pasivo (Activo) por Beneficio
Definido

 B.1. Costo por interés de la Obligación 1,303,711 3,231,910 392,581

 B.2.- Ingreso por Interés de los Activos del Plan 0 0 0

Total de interés neto 1,303,711 3,231,910 392,581

C. Costo Laboral de Servicios Pasados (Rec. Antigüedad,
Mod. Al Plan) 0 0 0

D. Reciclaje de Remediciones por Obligación (103,205) 451,908 (126,905)

E. Reciclaje de Remediciones por Activos 0 0 0

F. Costo Neto del Período (Cargo a resultados)
(A+B+C+D+E) 2,468,515 7,130,619 620,058

G. Remediciones

 G.1. Remediciones por Obligación (1,234,336) 5,662,402 (1,865,509)

 G.2 Remediciones por Activos 0 0 0

Cargo por Remediciones en ORI (G.1+G.2) (1,234,336) 5,662,402 (1,865,509)

H. Costo por Beneficios Definidos (F+G) 1,234,179 12,793,021 (1,245,451)

FARELL GRUPO DE CONSULTORÍA, S.C.
Pág. 8

ǐ Cabe señalar que no se tiene conocimiento de algún evento subsecuente que pudiera afectar los
cálculos aquí presentados.

ǐ El estudio que se elabore al cierre del ejercicio 2016 determinará las cifras que deberán quedar

registradas en estados financieros, bajo los criterios contenidos en la nueva NIF D-3.

ǐ En los siguientes cuadros se presenta el concentrado de los resultados al 31 de diciembre de 2015,

referentes a la determinación del pasivo de la Empresa, así como a su registro y revelación contable,
por concepto de Prima de Antigüedad, Indemnizaciones por Despido y Plan de Retiro, conforme a
las disposiciones contenidas en la NIF D-3 vigente a esa fecha.

Prima de Antigüedad

Concepto Terminación Retiro Total

Pasivo u Obligación por Beneficios Definidos, OBD 3,194,754 16,462,628 19,657,382

Fondo o Activos del Plan (0) (0) (0)

Reserva o Pasivo Neto Proyectado 3,194,753 17,800,169 20,994,922

Costo Neto Ejercicio 2015 35,610 1,906,148 1,941,758

Indemnización por Despido

Concepto Terminación Retiro Total

Pasivo u Obligación por Beneficios Definidos, OBD 725,446 16,462,628 725,446

Fondo o Activos del Plan (0) (0) (0)

Reserva o Pasivo Neto Proyectado 725,446 17,800,169 725,446

Costo Neto Ejercicio 2015 236,642 1,906,148 236,642

Seguro de Retiro

Concepto Retiro Total

Pasivo u Obligación por Beneficios Definidos, OBD 5,880,940 5,880,940

Fondo o Activos del Plan (0) (0)

Reserva o Pasivo Neto Proyectado 7,873,354 7,873,354

Costo Neto Ejercicio 2015 786,593 786,593

ǐ Es de la mayor importancia destacar, que derivado de la revisión de las prestaciones que se

encuentran contenidas en el Contrato Colectivo, se detectaron algunas que, dada su naturaleza, se
recomienda incorporar en la Valuación Actuarial a partir del ejercicio de 2015. Dichas prestaciones
son las siguientes:

- Reconocimiento por los servicios prestados (Cláusula 42).- Se otorgará al personal de mayor

antigüedad, un estímulo a quienes cumplan diez, quince, veinte, veinticinco, treinta y treinta y

cinco años de servicios, de acuerdo a lo siguiente:

FARELL GRUPO DE CONSULTORÍA, S.C.
Pág. 9

ANTIGÜEDAD MONTO

10 años de servicios cumplidos $2,797.00

15 años de servicios cumplidos $3,291.00

20 años de servicios cumplidos $3,858.00

25 años de servicios cumplidos $4,538.00

30 años de servicios cumplidos $5,355.00

35 años de servicios cumplidos $7,000.00

A partir de 40 años de servicios en adelante, por cada cinco años que cumpla el personal, se
pagará la cantidad estipulada por 35 años. El premio económico le será entregado a quien
corresponda, a fin de cada mes.

- Estímulos por quinquenio (Cláusula 24).- La Institución, como un reconocimiento a su

personal, se obliga a pagarles por cada quinquenio cumplido a su servicio, el número de

salarios mínimos generales diarios correspondientes a las zonas económicas que determine la

Comisión Nacional de los Salarios Mínimos.

Esta prestación se pagará de acuerdo a la siguiente tabla:

QUINQUENIO CUMPLIDO SALARIO MÍNIMO GENERAL

1 1.5

2 3.5

3 4.5

4 6.5

- Ayuda para gastos de defunción (Cláusula 28): La Institución se compromete a entregar a las

y los beneficiarios del personal que fallezca, una cantidad equivalente al importe de cuatro

meses de sueldo mensual tabulado por concepto de ayuda para gastos de defunción. Esta

cantidad será entregada a los beneficiarios (as), independientemente de las prestaciones a que

tenga derecho de acuerdo a lo establecido en la Ley Federal del Trabajo.

- Seguro de Vida (Cláusula 29).- La Institución se obliga a contratar con la compañía de seguros

de su elección, un seguro de vida de grupo, denominado “Nuevo Seguro Institucional”, para el

personal que cuente con al menos un mes de antigüedad en la Institución, y que sean miembros

del Sindicato, por una suma asegurada individual equivalente a cuarenta meses de salario

integrado, el cual cubre muerte natural, accidental y/o colectiva o cubrirá incapacidad total y

permanente dictaminada por el Instituto Mexicano del Seguro Social, lo que ocurra primero.

FARELL GRUPO DE CONSULTORÍA, S.C.
Pág. 10

Bajo el entendido que el registro contable del costo de estas prestaciones lo lleva a cabo contra el
gasto corriente, se sugiere que se generen provisiones específicas bajo la NIF D-3, tomando en
cuenta que los casos de Ayuda para gastos de defunción y el seguro de vida, son beneficios de largo
plazo, que pueden ser clasificados como retiro o terminación, y los correspondientes a
reconocimientos por servicios prestados y estímulos por quinquenio, se pueden clasificar como
beneficios directos de largo plazo.

En el caso que de decidan llevar a cabo la Valuación de estas prestaciones, estamos a sus
apreciables órdenes para presentarles la cotización correspondiente.

ǐ Finalmente, con el propósito de incorporar en futuros cálculos la dinámica de la población, es

importante que se lleve un registro pormenorizado de las bajas de los trabajadores de planta de la
Empresa, independientemente de si el trabajador tuvo o no tuvo derecho al pago de Prima de
Antigüedad, Indemnización por Despido o del Seguro de Retiro.

FARELL GRUPO DE CONSULTORÍA, S.C.
Pág. 11

IV.Revelación de Resultados
De acuerdo a la Norma de Información Financiera D-3, los resultados que deberán ser revelados en los
estados financieros de la empresa, son los siguientes:

Conceptos a revelar, ejercicio 2015, bajo NIF D-3, para Prima de Antigüedad

Concepto Terminación Retiro Total

Política contable para el reconocimiento de pérdidas y ganancias Reconocimiento
Inmediato

Amortización
diferida

Descripción general de prestaciones Conforme a la LFT y al CCT (Cláusula 58)

Obligación por Beneficios Adquiridos 2,113,271 13,647,439 15,760,710

Conciliación entre el valor de la Obligación por Beneficios Definidos (OBD) y los Activos del Plan (AP) con la Reserva o
Pasivo Neto Proyectado (PNP) al cierre del ejercicio

A. Obligación por Beneficios Definidos (OBD) 3,194,754 16,462,628 19,657,382

B. Activos del Plan (AP) (0) (0) (0)

C. Situación de Financiamiento 3,194,754 16,462,628 19,657,382

D. Partidas Pendientes de Amortizar (PPA) 0 1,337,541 1,337,541

Pasivo Transitorio 0 0 0

Servicio Pasado 0 0 0

Ganancias / (Pérdidas) Actuariales 0 1,337,541 1,337,541

Pasivo / (Activo) Neto Proyectado al cierre (PNP) (C+D) 3,194,753 17,800,169 20,994,922

Período de amortización de partidas pendientes de amortizar No aplica 12.96

Costo Neto del Período 2015

A. Costo Laboral 369,485 988,236 1,357,721

B. Costo Financiero 214,473 917,912 1,132,385

C. Rendimiento de Activos -0 0 0

D. Amortización PPA (548,349) 0 (548,349)

E. Efecto Reducción y Liquidación Anticipada 0 0 0

Costo Neto del Período 35,610 1,906,148 1,941,758

Principales hipótesis utilizadas

Tasa de descuento 7.00%

Tasa rendimiento AP No Aplica

Tasa de incremento de salarios generales 4.10%

Tasa de incremento de salario mínimo 3.50%

 Las cifras aquí presentadas se derivan de la valuación actuarial elaborada por Farell Grupo de Consultoría,
asesores externos de la empresa.

FARELL GRUPO DE CONSULTORÍA, S.C.
Pág. 12

REGISTRO CONTABLE Y REVELACION NIF D-3

Conceptos a revelar, ejercicio 2015, bajo NIF D-3, para Indemnización por Despido

Concepto Terminación Retiro Total

Política contable para el reconocimiento de pérdidas y ganancias Reconocimiento
inmediato

Amortización
diferida

Descripción general de prestaciones Conforme a la LFT

Obligación por Beneficios Adquiridos 0 0 0

Conciliación entre el valor de la Obligación por Beneficios Definidos (OBD) y los Activos del Plan (AP) con la Reserva o
Pasivo Neto Proyectado (PNP) al cierre del ejercicio

A. Obligación por Beneficios Definidos (OBD) 5,314,891 43,582,825 48,897,716

B. Activos del Plan (AP) (0) (0) (0)

C. Situación de Financiamiento 5,314,891 43,582,825 48,897,716

D. Partidas Pendientes de Amortizar (PPA) 0 (6,114,310) (6,114,310)

Pasivo Transitorio 0 0 0

Servicio Pasado 0 0 0

Ganancias / (Pérdidas) Actuariales 0 (6,114,310) (6,114,310)

Pasivo / (Activo) Neto Proyectado al cierre (PNP) (C+D) 5,314,891 37,468,515 42,783,406

Período de amortización de partidas pendientes de amortizar No aplica 13.53

Costo Neto del Período 2015

A. Costo Laboral 693,041 2,722,837 3,415,878

B. Costo Financiero 308,009 2,552,020 2,860,029

C. Rendimiento de Activos (0) (0) (0)

D. Amortización PPA 2,950,105 74,270 3,024,374

E. Efecto Reducción y Liquidación Anticipada 4,896,259 0 4,896,259

Costo Neto del Período 8,847,414 5,349,126 14,196,540

Principales hipótesis utilizadas

Tasa de descuento 7.00%

Tasa rendimiento AP No Aplica

Tasa de incremento de salarios generales 4.10%

Tasa de incremento de salario mínimo 3.50%

Las cifras aquí presentadas se derivan de la valuación actuarial elaborada por Farell Grupo de Consultoría, asesores
externos de la empresa.

FARELL GRUPO DE CONSULTORÍA, S.C.
Pág. 13

REGISTRO CONTABLE Y REVELACION NIF D-3

Conceptos a revelar, ejercicio 2015, bajo NIF D-3, para el Seguro de Retiro

Concepto Terminación Retiro Total

Política contable para el reconocimiento de pérdidas y ganancias Reconocimiento
inmediato

Amortización
diferida

Descripción general de prestaciones Conforme a la cláusula No. 30 del CCT

Obligación por Beneficios Adquiridos 0 0 0

Conciliación entre el valor de la Obligación por Beneficios Definidos (OBD) y los Activos del Plan (AP) con la Reserva o
Pasivo Neto Proyectado (PNP) al cierre del ejercicio

A. Obligación por Beneficios Definidos (OBD) 0 5,880,940 5,880,940

B. Activos del Plan (AP) (0) (0) (0)

C. Situación de Financiamiento 0 5,880,940 5,880,940

D. Partidas Pendientes de Amortizar (PPA) 0 0 0

Pasivo Transitorio 0 0 0

Servicio Pasado 0 0 0

Ganancias / (Pérdidas) Actuariales 0 1,992,414 1,992,414

Pasivo / (Activo) Neto Proyectado al cierre (PNP) (C+D) 0 7,873,354 7,873,354

Período de amortización de partidas pendientes de amortizar No aplica 15.70 15.70

Costo Neto del Período 2015

A. Costo Laboral 0 396,587 396,587

B. Costo Financiero 0 400,590 400,590

C. Rendimiento de Activos (0) 0 0

D. Amortización PPA 0 (10,585) (10,585)

E. Efecto Reducción y Liquidación Anticipada 0 0 0

Costo Neto del Período 0 786,593 786,593

Principales hipótesis utilizadas

Tasa de descuento 7.00%

Tasa rendimiento AP No Aplica

Tasa de incremento de salarios generales 4.10%

Tasa de incremento de salario mínimo 3.50%

Las cifras aquí presentadas se derivan de la valuación actuarial elaborada por Farell Grupo de Consultoría, asesores
externos de la empresa.

FARELL GRUPO DE CONSULTORÍA, S.C.
Pág. 14

V. Descripción de los Esquemas de Beneficios
En este capítulo se describe el marco que regula el pago de las prestaciones analizadas, incluyendo los
requisitos y la forma en la que se calcula el importe correspondiente.

Marco contractual y legal
De acuerdo a la información que nos proporcionaron, la Empresa otorga prestaciones contingentes
adicionales, a las que establece la Ley Federal del Trabajo, por lo que el esquema de prestaciones
valuado corresponde a los pagos por Prima de Antigüedad, por Indemnización Legal por Despido (por
causas ajenas a reestructuración en el último caso) y Seguro de Retiro, con los requisitos e importes
señalados en la Ley mencionada y en el Contrato Colectivo de Trabajo.

Los cálculos efectuados consideraron los siguientes requisitos y fórmulas de cálculo:

Prima de Antigüedad
Prestaciones contempladas en el Artículo 162 de la Ley Federal del Trabajo, cuya descripción resumida
es la siguiente:

Descripción del esquema de beneficios de Prima de Antigüedad

Concepto Descripción

Pago por Muerte

 Requisitos Ninguno

 Importe 12 días por año de servicio con tope de salario 1/

Pago por Invalidez

 Requisitos Ninguno

 Importe 12 días por año de servicio con tope de salario 1/

Pago por Despido

 Requisitos Ninguno

 Importe 12 días por año de servicio con tope de salario 1/

Pago por Separación Voluntaria

 Requisitos Tener al menos 15 años de antigüedad.

 Importe 12 días por año de servicio con tope de salario 1/

1/ Tope de Salario: El salario considerado para el cálculo no podrá ser inferior al salario mínimo general de la zona económica que corresponda,
ni podrá ser superior a dos veces dicho importe.

No obstante lo anterior, para el caso de separación voluntaria, se considera lo dispuesto en la cláusula
58 del Contrato Colectivo de Trabajo:

Los trabajadores que se retiren voluntariamente de su trabajo, tendrán derecho a que las
Instituciones les cubran el importe de doce días de sueldo por cada año de servicio prestados, aunque
no cuenten con 15 años de antigüedad, con el límite del monto salarial que establece el artículo 162
de la Ley Federal del Trabajo.

FARELL GRUPO DE CONSULTORÍA, S.C.
Pág. 15

Indemnización por Despido.
Los cálculos fueron efectuados con base en lo establecido en la Ley Federal del Trabajo, en sus artículos
50, 51, 52, 84 y 89.

Descripción del esquema de beneficios de Indemnización por Despido

Concepto Descripción

Requisitos
(Art. 51)

Rescisión de la relación de trabajo sin responsabilidad para el trabajador

Importe
(Artículos. 50 y 52)

3 meses de salario, más 20 días de salario por cada año de servicio.

Integración del salario
(Art. 84)

El salario se integra con los pagos hechos en efectivo por cuota diaria,
gratificaciones, percepciones, habitación, primas, comisiones, prestaciones
en especie y cualquiera otra cantidad o prestación que se entregue al
trabajador por su trabajo.

Salario para
indemnizaciones

(Art, 89)

Para determinar el monto de las indemnizaciones que deban pagarse a los
trabajadores se tomará como base el salario correspondiente al día en que
nazca el derecho a la indemnización, incluyendo en él la cuota diaria y la parte
proporcional de las prestaciones mencionadas en el artículo 84.

En los casos de salario por unidad de obra, y en general, cuando la retribución
sea variable, se tomará como salario diario el promedio de las percepciones
obtenidas en los treinta días efectivamente trabajados antes del nacimiento
del derecho. Si en ese lapso hubiese habido aumento en el salario, se tomará
como base el promedio de las percepciones obtenidas por el trabajador a
partir de la fecha del aumento.

Seguro de Retiro.

Los cálculos fueron efectuados con base en lo establecido en la cláusula No. 30 del contrato colectivo:
Las instituciones se obligan a contratar con la compañía de su elección para cada uno de los
trabajadores de planta, un seguro de retiro por la cantidad de $25,000.00 (Veinticinco Mil Pesos
00/100 Moneda Nacional), mismo que operará en los siguientes términos:

Cuando el trabajador se retire de las Instituciones con una antigüedad de quince años de servicios
cumplidos y cuarenta años de edad tendrá derecho al 50% de la suma asegurada; es decir, $12,500.00
(Doce Mil Quinientos Pesos 00/100 Moneda Nacional).

Cuando el trabajador se retire de las Instituciones con una antigüedad de treinta años de servicios
cumplidos y sesenta y cinco años de edad tendrá derecho al 100% de la suma asegurada; es decir,
$25,000.00 (Veinticinco Mil Pesos 00/100 Moneda Nacional)

FARELL GRUPO DE CONSULTORÍA, S.C.
Pág. 16

VI.Resumen Estadístico y Gráfico

6.1. Estadísticas Globales de trabajadores

Concepto 31/12/2014 31/12/2015 Variación

Número de empleados 1,308 1,310 0.15%

Edad promedio 43.11 43.61 1.16%

Antigüedad promedio 12.37 12.84 3.79%

Nómina Anualizada Tabular 173,365,473 179,477,163 3.53%

Nómina Anualizada Integrada 380,786,376 397,634,336 4.42%

Salario mensual tabulado promedio 11,045 11,417 3.37%

Salario mensual integrado promedio 24,260 25,295 4.27%

Salario Mínimo 67.29 70.10 4.18%

Salario promedio tabulado en veces el salario
mínimo

5.47 5.43 -0.78%

Salario promedio integrado en veces el salario
mínimo

12.02 12.03 0.09%

6.2. Distribución de trabajadores por grupos de salario mínimo

Nivel de salario
(Veces el salario

mínimo)
Casos

Edad
promedio

Antigüedad
promedio

Salario
mensual

promedio
% Casos % Salario

Menos de 1 0 0.00 0.00 0 0.00% 0.00%

De 1 a 2 0 0.00 0.00 0 0.00% 0.00%

De 2 a 3 0 0.00 0.00 0 0.00% 0.00%

De 3 a 4 360 42.94 10.27 7,315 27.48% 17.61%

De 4 a 5 174 41.04 12.15 9,307 13.28% 10.83%

De 5 a 6 186 43.31 14.21 11,526 14.20% 14.33%

De 6 a 7 334 44.68 14.47 13,468 25.50% 30.08%

De 7 a 8 250 45.03 13.83 15,828 19.08% 26.46%

De 8 a 9 6 49.21 13.59 17,371 0.46% 0.70%

De 9 a 10 0 0.00 0.00 0 0.00% 0.00%

De 10 a 15 0 0.00 0.00 0 0.00% 0.00%

De 15 a 20 0 0.00 0.00 0 0.00% 0.00%

De 20 a 25 0 0.00 0.00 0 0.00% 0.00%

Más de 25 0 0.00 0.00 0 0.00% 0.00%

Totales 1,310 43.61 12.84 11,417 100.00% 100.00%

FARELL GRUPO DE CONSULTORÍA, S.C.
Pág. 17

6.3. Distribución de trabajadores por grupos de edad

Grupo de edad Casos
Antigüedad
promedio

Salario tabular
mensual promedio

Salario en veces el
salario mínimo

15 – 19 0 0.00 0 0.00

20 – 24 14 1.08 7,774 3.70

25 – 29 65 2.40 9,695 4.61

30 – 34 154 4.63 10,921 5.19

35 – 39 227 7.34 11,714 5.57

40 – 44 254 13.01 11,577 5.50

45 – 49 235 15.93 11,386 5.41

50 – 54 178 18.30 11,857 5.64

55 – 59 135 22.02 11,784 5.60

60 ó más 48 20.71 11,646 5.54

Totales 1,310 12.84 11,417 5.43

6.4. Presentación Gráfica.

0

50

100

150

200

250

300

N
ú

m
e

ro

Grupos de Edad

Número de Trabajadores por Edad

FARELL GRUPO DE CONSULTORÍA, S.C.
Pág. 18

0

2

4

6

8

10

12

14

16

18

20

22

24

A
 ñ

 o
 s

Grupos de Edades

Antigüedad Promedio por Edad

0

2,000

4,000

6,000

8,000

10,000

12,000

P
 e

 s
 o

 s

Grupos de Edades

Salario Promedio por Edad

FARELL GRUPO DE CONSULTORÍA, S.C.
Pág. 19

VII. Bases Metodológicas y Bases de Cálculo
Los pagos que la Empresa efectúe por concepto de Prima de Antigüedad, Indemnización por Despido y
por el Seguro de Retiro, dependerán de la evolución futura de ciertos factores, entre los que se puede
mencionar a los porcentajes con que se incrementen los salarios, las prestaciones que perciba el
trabajador para integrar el salario, la permanencia de los trabajadores en la Empresa, la causa de la
baja de cada trabajador, etc.

Los supuestos que se consideran para determinar la evolución esperada de estos factores, se clasifican
en biométricos y financieros. Los supuestos considerados en el presente estudio, fueron los siguientes:

Hipótesis Biométricas

Concepto Descripción

Mortalidad Tabla S22.3, por género (EMSSAM97 y EMSSAH97)

Invalidez Disability Benefits

Rotación Experiencia Bancaria

Proporción para Despido Se consideró que, el 20% de las salidas que arroja la tabla de
rotación corresponden a despido.

Edad de retiro 60 años

Hipótesis Económicas: Conforme a lo establecido en el párrafo 77 de la NIF D-3, y considerando que el
entorno económico a la fecha de valuación corresponde a un escenario no inflacionario, los cálculos
fueron obtenidos utilizando tasas nominales, con los siguientes valores:

Concepto 2014 1/ 2015 1/

Tasa de interés 6.55% anual 7.00% anual

Tasa de incremento de salarios 4.10% anual 4.10% anual

Tasa de incremento de salarios
mínimos

3.5% anual 3.5% anual

1/ Valores en términos nominales. La tasa de incremento de salarios incluye un componente para reflejar el efecto de la carrera salarial que
menciona la NIF D-3. La tasa considerada de inflación, exclusivamente para efectos de referencia, fue del 3.5% para ambos ejercicios.

Cabe señalar que, en cumplimiento de las disposiciones establecidas en la nueva NIF, la tasa de
descuento fue determinada a partir de la estimación del flujo de pago de los beneficios y de los bonos
gubernamentales (Bonos M) al 30 de noviembre de 2015, habiendo resultado una tasa del 7.00%.

Adicionalmente, las cantidades incluidas en éste estudio fueron determinadas con base a la
información individual recibida de cada trabajador por la empresa y con base en los supuestos de
cálculo que se describen en el cuerpo del estudio y aplicando el Método de Crédito Unitario Proyectado,
que es el método contemplado por la NIF D-3, para la determinación de obligaciones derivadas de
prestaciones contingentes.

FARELL GRUPO DE CONSULTORÍA, S.C.
Pág. 20

VIII. Cédula de Certificación

ROSA MARIA FARELL CAMPA, que para efecto de ejercer la profesión de actuario cuenta con cédula
de patente número 258213, y que además cuenta con registro de Perito Valuador de Obligaciones
Laborales número 004-258213, y con registro de Actuario Dictaminador de Planes de Pensiones ante
la CONSAR, número No. CNSAR/VJ/DGNC/RA/091/2013, CERTIFICA que la Valuación Actuarial
efectuada con fecha del 31 de diciembre de 2015, de las obligaciones derivadas de los pagos de Prima
de Antigüedad, Indemnizaciones por Despido y Seguro de Retiro, de la empresa Centros de Integración
Juvenil, A.C.., se llevó a cabo en cumplimiento a los principios establecidos en la Norma de Información
Financiera D-3 “Beneficios a los empleados”, la cual fue emitida en el 2007 por el Consejo Mexicano
para la Investigación y Desarrollo de Normas de Información Financiera, y a las modificaciones que
entran en vigor a partir del 1º de enero de 2016.

Asimismo, para el desarrollo de este trabajo, se tomaron en cuenta los criterios que al respecto
contiene el Boletín de Observancia Obligatoria para la Valuación Actuarial de las Obligaciones Laborales
del Colegio Nacional de Actuarios, A.C. y de la Asociación Mexicana de Actuarios Consultores, A.C.

La información utilizada para llevar a cabo los cálculos actuariales nos fue proporcionada por la
empresa, y la única relación que guardo con ella, es en mi calidad de asesor actuarial, en observancia a
los lineamientos contenidos en el Código de Ética Profesional del Colegio Nacional de Actuarios, A.C.

FARELL GRUPO DE CONSULTORÍA, S.C.
Pág. 21

IX. Anexo.- Aplicación de la NIF D-3.

Como anexo de este reporte, se presenta el detalle de los resultados que se obtuvieron al aplicar los
lineamientos de la NIF D-3. Los resultados se presentan a través de tablas, con el siguiente orden:

A. Cifras al cierre del ejercicio de 2015.

‒ Situación Financiera y Saldo Contable al cierre del ejercicio 2014;
‒ Determinación del Costo Neto del Ejercicio 2015; incluyendo en su caso ajustes por liquidación

y/o reducción de obligaciones.
‒ Situación Financiera y Saldo Contable al cierre del ejercicio 2015.

B. Transición al 1º de enero de 2016 y estimación del cierre del ejercicio 2016:

‒ Transición de la Situación Financiera.
‒ Transición del saldo contable.
‒ Pasivo / (Activo) Neto por Beneficios Definidos al 1º de enero, incluyendo el Cargo/(Abono) a

resultados de ejercicios anteriores.
‒ Pérdidas/(Ganancias) en Obligación en Otro Resultado Integral (ORI) al 1º de enero de 2016.
‒ Estimación del costo de beneficios definidos para el ejercicio de 2016.
‒ Estimación de la Situación Financiera y del Saldo Contable al cierre del ejercicio 2016

(proyección de cierre para el ejercicio 2016).

C. Proyecto de asientos contables para el ejercicio 2015.

FARELL GRUPO DE CONSULTORÍA, S.C.
Pág. 22

A. Cifras al cierre del ejercicio de 2015.

1. Situación Financiera al 31 de diciembre de 2014.

Prima de Antigüedad
Terminación

Laboral
Retiro Total

A. Obligación por Beneficios Adquiridos
(OBA) 3,534,778 14,530,932 18,065,710

B. Obligación por Beneficios No
Adquiridos 3,735 4,758 8,493

C. Obligación por Beneficios Definidos
(OBD) (A+B) 3,538,513 14,535,690 18,074,203

D. Activos del Plan 0 0 0

E. Situación de Financiamiento 3,538,513 14,535,690 18,074,203

F. Partidas Pendientes de Amortizar 0 1,358,331 1,358,331

F.1 (Pasivo) / Activo en Transición 0 0 0

F.2 Servicio Pasado 0 0 0

F.3 Ganancias o (Pérdidas)
Actuariales 0 1,358,331 1,358,331

Pasivo / (Activo) Neto Proyectado (E+F) 3,538,513 15,894,021 19,432,534

Indemnizaciones por Despido
Terminación

Laboral
Retiro

Total

A. Obligación por Beneficios Adquiridos
(OBA) 1,794,680 32,126,900 33,921,579

B. Obligación por Beneficios No Adquiridos 3,493,869 8,668,360 12,162,229

C. Obligación por Beneficios Definidos
(OBD) (A+B) 5,288,549 40,795,260 46,083,808

D. Activos del Plan 0 0 0

E. Situación de Financiamiento 5,288,549 40,795,260 46,083,808

F. Partidas Pendientes de Amortizar 0 (5,207,193) (5,207,193)

F.1 (Pasivo) / Activo en Transición 0 0 0

F.2 Servicio Pasado 0 0 0

F.3 Ganancias o (Pérdidas) Actuariales 0 (5,207,193) (5,207,193)

Pasivo / (Activo) Neto Proyectado (E+F) 5,288,549 35,588,067 40,876,615

FARELL GRUPO DE CONSULTORÍA, S.C.
Pág. 23

Plan de Retiro Retiro Total

A. Obligación por Beneficios Adquiridos
(OBA) 5,182,134 5,182,134

B. Obligación por Beneficios No Adquiridos 1,130,682 1,130,682

C. Obligación por Beneficios Definidos
(OBD) (A+B) 6,312,816 6,312,816

D. Activos del Plan 0 0

E. Situación de Financiamiento 6,312,816 6,312,816

F. Partidas Pendientes de Amortizar 811,002 811,002

F.1 (Pasivo) / Activo en Transición 0 0

F.2 Servicio Pasado 0 0

F.3 Ganancias o (Pérdidas) Actuariales 811,002 811,002

Pasivo / (Activo) Neto Proyectado (E+F) 7,123,818 7,123,818

2. Costo Neto del Período para el ejercicio 2015

Prima de Antigüedad Terminación Laboral Retiro Total

A. Costo Laboral del Servicio Actual
(CLSA) 369,485 988,236 1,357,721

B. Costo Financiero (CF) 214,473 917,912 1,132,385

C. Rendimiento Esperado de los
Activos del Plan (REAP) (0.00) 0 (0.00)

D. Amortizaciones (548,349) 0 (548,349)

D1. Pasivo /(Activo) en Transición 0 0 0

D2. Servicio Pasado 0 0 0

D3. P/(G) Neta (548,349) 0 (548,349)

E. Subtotal (A+B+C+D) 35,610 1,906,148 1,941,758

Subtotal como porcentaje de la
nómina tabular anualizada 0.02% 1.10% 1.12%

F. Efecto Reducción y liquidación
Anticipada de obligaciones 0 0 0

F1. Reducción de Obligaciones 0 0 0

F2. Efecto de Liquidación
Anticipada de Obligaciones 0 0 0

G. Costo Neto del Período (E+F) 35,610 1,906,148 1,941,758

En % de nómina tabular anualizada 0.02% 1.10% 1.12%

FARELL GRUPO DE CONSULTORÍA, S.C.
Pág. 24

Indemnizaciones por Despido Terminación Laboral Retiro Total

A. Costo Laboral del Servicio Actual
(CLSA) 693,041 2,722,837 3,415,878

B. Costo Financiero (CF) 308,009 2,552,020 2,860,029

C. Rendimiento Esperado de los
Activos del Plan (REAP) (0) (0) (0)

D. Amortizaciones 2,950,105 74,270 3,024,374

D1. Pasivo /(Activo) en Transición 0 0 0

D2. Servicio Pasado 0 0 0

D3. P/(G) Neta 2,950,105 74,270 3,024,374

E. Subtotal (A+B+C+D) 3,951,155 5,349,126 9,300,281

Subtotal como porcentaje de la
nómina tabular anualizada 2.28% 3.09% 5.36%

F. Efecto Reducción y Liquidación
Anticipada de obligaciones 4,896,259 0 4,896,259

F1. Reducción de Obligaciones 0 0 0

F2. Efecto de Liquidación
Anticipada de Obligaciones 4,896,259 0 4,896,259

G. Costo Neto del Período (E+F) 8,847,414 5,349,126 14,196,540

En % de nómina tabular anualizada 5.10% 3.09% 8.19%

Seguro de Retiro Retiro Total

A. Costo Laboral del Servicio Actual
(CLSA) 396,587 396,587

B. Costo Financiero (CF) 400,590 400,590

C. Rendimiento Esperado de los
Activos del Plan (REAP) 0 0

D. Amortizaciones (10,585) (10,585)

D1. Pasivo /(Activo) en Transición 0 0

D2. Servicio Pasado 0 0

D3. P/(G) Neta (10,585) (10,585)

E. Subtotal (A+B+C+D) 786,593 786,593

Subtotal como porcentaje de la
nómina tabular anualizada 0.45% 0.45%

F. Efecto Reducción y Liquidación
Anticipada de obligaciones 0 0

F1. Reducción de Obligaciones 0 0

F2. Efecto de Liquidación
Anticipada de Obligaciones 0 0

G. Costo Neto del Período (E+F) 786,593 786,593

En % de nómina tabular anualizada 0.45% 0.45%

FARELL GRUPO DE CONSULTORÍA, S.C.
Pág. 25

3. Situación Financiera al 31 de diciembre de 2015.

Prima de Antigüedad
Terminación

Laboral
Retiro Total

A. Obligación por Beneficios
Adquiridos (OBA) 2,113,271 13,647,439 15,760,710

B. Obligación por Beneficios No
Adquiridos 1,081,483 2,815,189 3,896,672

C. Obligación por Beneficios
Definidos (OBD) (A+B) 3,194,754 16,462,628 19,657,382

D. Activos del Plan (0) (0) (0)

E. Situación de Financiamiento 3,194,754 16,462,628 19,657,382

F. Partidas Pendientes de
Amortizar 0 1,337,541 1,337,541

F.1 (Pasivo) / Activo en
Transición 0 0 0

F.2 Servicio Pasado 0 0 0

F.3 Ganancias o (Pérdidas)
Actuariales 0 1,337,541 1,337,541

G. Pasivo / (Activo) Neto
Proyectado (E+F) 3,194,753 17,800,169 20,994,922

Indemnizaciones por Despido
Terminación

Laboral
Retiro

Total

A. Obligación por Beneficios
Adquiridos (OBA) 1,890,073 35,225,666 37,115,739

B. Obligación por Beneficios No
Adquiridos 3,424,818 8,357,159 11,781,977

C. Obligación por Beneficios
Definidos (OBD) (A+B) 5,314,891 43,582,825 48,897,716

D. Activos del Plan (0) (0) (0)

E. Situación de Financiamiento 5,314,891 43,582,825 48,897,716

F. Partidas Pendientes de
Amortizar 0 (6,114,310) (6,114,310)

F.1 (Pasivo) / Activo en
Transición 0 0 0

F.2 Servicio Pasado 0 0 0

F.3 Ganancias o (Pérdidas)
Actuariales 0 (6,114,310) (6,114,310)

G. Pasivo / (Activo) Neto
Proyectado (E+F) 5,314,891 37,468,515 42,783,406

FARELL GRUPO DE CONSULTORÍA, S.C.
Pág. 26

Seguro de Retiro Retiro Total

A. Obligación por Beneficios
Adquiridos (OBA) 4,986,182 4,986,182

B. Obligación por Beneficios No
Adquiridos 894,757 894,757

C. Obligación por Beneficios
Definidos (OBD) (A+B) 5,880,940 5,880,940

D. Activos del Plan (0) (0)

E. Situación de Financiamiento 5,880,940 5,880,940

F. Partidas Pendientes de
Amortizar 1,992,414 1,992,414

F.1 (Pasivo) / Activo en
Transición 0 0

F.2 Servicio Pasado 0 0

F.3 Ganancias o (Pérdidas)
Actuariales 1,992,414 1,992,414

G. Pasivo / (Activo) Neto
Proyectado (E+F) 7,873,354 7,873,354

4. Saldo Contable al 31 de diciembre de 2015

Prima de Antigüedad
Terminación

Laboral
Retiro Total

A. Saldo al inicio 3,538,513 15,894,021 19,432,534

B. Costo Neto del Ejercicio 35,610 1,906,148 1,941,758

C. Contribuciones 0 0 0

D. Pagos efectuados durante el
ejercicio 379,369 0 379,369

E. Pasivo / (Activo) Neto
Proyectado al 31-XII-2015
(A+B-C-D) 3,194,754 17,800,169 20,994,923

Indemnizaciones por Despido
Terminación

Laboral
Retiro

Total

A. Saldo al inicio 5,288,549 35,588,067 40,876,615

B. Costo Neto del Ejercicio 8,847,414 5,349,126 14,196,540

C. Contribuciones 0 0 0

D. Pagos efectuados durante el
ejercicio 8,821,072 3,468,678 12,289,749

E. Pasivo / (Activo) Neto
Proyectado al 31-XII-2015
(A+B-C-D) 5,314,891 37,468,515 42,783,406

FARELL GRUPO DE CONSULTORÍA, S.C.
Pág. 27

Seguro de Retiro Retiro Total

A. Saldo al inicio 7,123,818 7,123,818

B. Costo Neto del Ejercicio 786,593 786,593

C. Contribuciones 0 0

D. Pagos efectuados durante el
ejercicio 37,056 37,056

E. Pasivo / (Activo) Neto
Proyectado al 31-XII-2015
(A+B-C-D) 7,873,354 7,873,354

5. Conciliación de Pasivos y Activos

I. Conciliación de Pasivos:

 Prima de Antigüedad Terminación Retiro

a. Obligación por Beneficios Definidos al inicio 3,538,513 14,535,690

b. Costo Laboral 369,485 988,236

c. Costo Financiero 214,473 917,912

d. Reducciones 0 0

e. Liquidaciones 0 0

f. Pagos Realizados 379,369 0

g. Pérdidas o Ganancias (548,349) 20,790

h. Otros 0 0

i. Obligación por Beneficios Definidos al final (a+b+c+d+e-f+g+h) 3,194,754 16,462,628

 OBD Según cálculo actuarial 3,194,754 16,462,628

FARELL GRUPO DE CONSULTORÍA, S.C.
Pág. 28

 Indemnizaciones por Despido Terminación Retiro

a. Obligación por Beneficios Definidos al inicio 5,288,549 40,795,260

b. Costo Laboral 693,041 2,722,837

c. Costo Financiero 308,009 2,552,020

d. Reducciones 0 0

e. Liquidaciones 4,896,259 0

f. Pagos Realizados 8,821,072 3,468,678

g. Pérdidas o Ganancias del año 2,950,105 981,386

h. Otros 0 0

i. Obligación por Beneficios Definidos al final 5,314,891 43,582,825

 OBD Según cálculo actuarial 5,314,891 43,582,825

 Seguro de Retiro Terminación Retiro

a. Obligación por Beneficios Definidos al inicio 0 6,312,816

b. Costo Laboral 0 396,587

c. Costo Financiero 0 400,590

d. Reducciones 0 0

e. Liquidaciones 0 0

f. Pagos Realizados 0 37,056

g. Pérdidas o Ganancias del año 0 (1,191,997)

h. Otros 0 0

i. Obligación por Beneficios Definidos al final 0 5,880,940

 OBD Según cálculo actuarial 0 5,880,940

FARELL GRUPO DE CONSULTORÍA, S.C.
Pág. 29

II. Conciliación de Activos:

 Prima de Antigüedad Terminación Retiro

a. Valor de mercado al inicio del ejercicio 0 0

b. Pagos con cargo al Fondo 0 0

c. Rendimientos estimados 0 0

d. Pérdidas o Ganancias 0 0

e. Aportaciones efectuadas en el año 0 0

d. Adquisiciones 0 0

e. Enajenaciones o escisiones de negocios 0 0

f. Valor de mercado al final del ejercicio 0 0

 Activos según el estudio 0 0

 Indemnización por Despido Terminación Retiro

a. Valor de mercado al inicio del ejercicio 0 0

b. Pagos con cargo al Fondo 0 0

c. Rendimientos estimados 0 0

d. Pérdidas o Ganancias 0 0

e. Aportaciones efectuadas en el año 0 0

d. Adquisiciones 0 0

e. Enajenaciones o escisiones de negocios 0 0

f. Valor de mercado al final del ejercicio 0 0

 Activos según el estudio 0 0

 Seguro de Retiro Terminación Retiro

a. Valor de mercado al inicio del ejercicio 0 0

b. Pagos con cargo al Fondo 0 0

c. Rendimientos estimados 0 0

d. Pérdidas o Ganancias 0 0

e. Aportaciones efectuadas en el año 0 0

d. Adquisiciones 0 0

e. Enajenaciones o escisiones de negocios 0 0

f. Valor de mercado al final del ejercicio 0 0

 Activos según el estudio 0 0

FARELL GRUPO DE CONSULTORÍA, S.C.
Pág. 30

B. Transición al 1º de enero de 2016 y estimación del cierre del ejercicio 2016.

6. Transición de la Situación Financiera de las Obligaciones Laborales.

6.1. NIF D-3, vigente hasta el 31 de diciembre de 2015.

Concepto
31/12/2015

Prima de
Antigüedad

Indemnización
por Despido

Seguro de
Retiro

A. Obligación por Beneficios Adquiridos (OBA) 15,760,710 37,115,739 4,986,182

B. Obligación por Beneficios No Adquiridos 3,896,672 11,781,977 894,757

C. Obligación por Beneficios Definidos (OBD) (A+B) 19,657,382 48,897,716 5,880,940

D. Activos del Plan (0) (0) (0)

E. Situación de Financiamiento 19,657,382 48,897,716 5,880,940

F. Partidas Pendientes de Amortizar 1,337,541 (6,114,310) 1,992,414

F.1 (Pasivo) / Activo en Transición 0 0 0

F.2 Servicio Pasado 0 0 0

F.3 Ganancias o (Pérdidas) Actuariales 1,337,541 (6,114,310) 1,992,414

G. Pasivo / (Activo) Neto por Beneficio Definido (E+F) 20,994,922 42,783,406 7,873,354

6.2. NIF D-3, vigente a partir del 1º de enero de 2016.

Concepto
1/1/2016

Prima de
Antigüedad

Indemnización
por Despido

Seguro de
Retiro

A. Obligación por Beneficios Adquiridos (OBA) 15,760,710 37,115,739 4,986,182

B. Obligación por Beneficios No Adquiridos 3,896,672 11,781,977 894,757

C. Obligación por Beneficios Definidos (OBD) (A+B) 19,657,382 48,897,716 5,880,940

D. Activos del Plan (0) (0) (0)

E. Déficit / (Superávit) 19,657,382 48,897,716 5,880,940

F. Pasivo / (Activo) Neto por Beneficio Definido 19,657,382 48,897,716 5,880,940

Cargo (Abono) a Resultados de Ejercicios Anteriores 1/ 0 0 0

Remediciones por Obligación (1,337,541) 6,114,310 (1,992,414)

Remediciones por Activos 0 0 0

Cargo por Remediciones en ORI (1,337,541) 6,114,310 (1,992,414)

Plazo de amortización 12.96 13.53 15.70

1/ Se reconocerá en la partida de Utilidades Retenidas

FARELL GRUPO DE CONSULTORÍA, S.C.
Pág. 31

7. Transición del Saldo Contable.

7.1. NIF D-3, vigente hasta el 31 de diciembre de 2015.

Concepto

31/12/2015

Prima de
Antigüedad

Indemnización
por Despido

Seguro de
Retiro

A. Saldo al inicio 19,432,534 40,876,615 7,123,818

B. Costo Neto del Ejercicio 1,941,758 14,196,540 786,593

C. Contribuciones 0 0 0

D. Pagos efectuados durante el ejercicio 379,369 12,289,749 37,056

E. Pasivo / (Activo) Neto Proyectado al 31-XII-2015
(A+B-C-D) 20,994,923 42,783,406 7,873,354

7.2. Transición a la nueva NIF D-3, al 1o de enero de 2016 (Conformación del Pasivo/(Activo)

Neto por Beneficios Definidos.

Concepto
Prima de

Antigüedad
Indemnización

por Despido

Seguro de
Retiro

A. Pasivo / (Activo) Neto Proyectado 20,994,923 42,783,406 7,873,354

B. Cargo (Abono) a Resultados de Ejercicios Anteriores 0 0 0

C. Cargo /(Abono) por Remediciones en ORI (1,337,541) 6,114,310 (1,992,414)

D. Pasivo / (Activo) Neto por Beneficio Definido 19,657,382 48,897,716 5,880,940

FARELL GRUPO DE CONSULTORÍA, S.C.
Pág. 32

8. Cálculo del Costo de Beneficios Definidos.

Concepto

2016

Prima de
Antigüedad

Indemnización
por Despido

Seguro de
Retiro

A. Costo Laboral del Servicio Actual 1,268,009 3,446,802 354,382

B. Interés Neto sobre el Pasivo (Activo) por Beneficio
Definido

 B.1. Costo por interés de la Obligación 1,303,711 3,231,910 392,581

 B.2.- Ingreso por Interés de los Activos del Plan 0 0 0

Total de interés neto 1,303,711 3,231,910 392,581

C. Costo Laboral de Servicios Pasados (Rec. Antigüedad,
Mod. Al Plan) 0 0 0

D. Reciclaje de Remediciones por Obligación (103,205) 451,908 (126,905)

E. Reciclaje de Remediciones por Activos 0 0 0

F. Costo Neto del Período (Cargo a resultados) 2,468,515 7,130,619 620,058

G. Remediciones

 G.1. Remediciones por Obligación (1,234,336) 5,662,402 (1,865,509)

 G.2 Remediciones por Activos 0 0 0

Cargo por Remediciones en ORI (1,234,336) 5,662,402 (1,865,509)

H. Costo por Beneficios Definidos (F+G) 1,234,179 12,793,021 (1,245,451)

9. Estimación de la Situación Financiera al 31 de diciembre de 2016.

Concepto

31/12/2016

Prima de
Antigüedad

Indemnización
por Despido

Seguro de
Retiro

A. Obligación por Beneficios Definidos (OBD) 20,322,143 50,540,901 6,124,576

D. Activos del Plan (0) 0 0

E. Déficit / (Superávit) 20,322,143 50,540,901 6,124,576

F. Pasivo / (Activo) Neto por Beneficio Definido 20,322,143 50,540,901 6,124,576

Cargo (Abono) a Resultados de Ejercicios Anteriores 0 0 0

Remediciones por Obligación (1,234,336) 5,662,402 (1,865,509)

Remediciones por Activos 0 0 0

Cargo por Remediciones en ORI (1,234,336) 5,662,402 (1,865,509)

FARELL GRUPO DE CONSULTORÍA, S.C.
Pág. 33

10. Estimación del Saldo Contable al 31 de diciembre de 2016

Concepto

31/12/2016

Prima de
Antigüedad

Indemnización
por Despido

Seguro de
Retiro

A. Pasivo / (Activo) Neto por Beneficio Definido al 1-I-
2016 20,994,923 42,783,406 7,873,354

B. Cargo (Abono) a Resultados de Ejercicios Anteriores 0 0 0

C. Costo Neto del Período (Cargo a resultados) 2,468,515 7,130,619 620,058

D. Aportación del año 0 0 0

E. Pagos Estimados 1,906,959 5,035,526 503,328

F. Pasivo / (Activo) Neto Proyectado 21,556,479 44,878,499 7,990,085

11. Estimación del Pasivo / (Activo) Neto por Beneficios Definidos.

Concepto

31/12/2016

Prima de
Antigüedad

Indemnización
por Despido

Seguro de
Retiro

A. Saldo Contable 21,556,479 44,878,499 7,990,085

B. Cargo (Abono) a Resultados de Ejercicios Anteriores 0 0 0

C. Remediciones por Obligación (1,234,336) 5,662,402 (1,865,509)

D. Remediciones por Activos 0 0 0

E. Cargo por Remediciones en ORI (C+D) (1,234,336) 5,662,402 (1,865,509)

F. Pasivo / (Activo) Neto por Beneficios Definidos al
31/12/2016 (A+B+E) 20,322,143 50,540,901 6,124,576

FARELL GRUPO DE CONSULTORÍA, S.C.
Pág. 34

C. Proyecto de Asientos Contables

Prima de Antigüedad, Terminación Laboral

 Pasivo/(Activo) Neto Proyectado Resultados

 3,538,513 (1) (2”) 583,958
 35,610 (2) (3) 0
 0 (3) (4) (548,349)

(5) 0
(6) 379,369

 379,369 3,574,123 35,610

 3,194,754 (7)

 Caja y Bancos

 0 (5)
 379,369 (6)

 379,369

(1) Pasivo/(Activo) Neto Proyectado al inicio del ejercicio
(2) Costo Neto del Período (cargo a resultados a registrarse en gasto ordinario)
(2”) Costo del año sin ajustes
(3) Ajustes por reducción y liquidación de obligaciones
(4) Reconocimiento de pérdidas y/o ganancias del año.
(5) Contribución a los activos
(6) Pagos con cargo a la reserva
(7) Pasivo / (Activo) Neto Proyectado al cierre del ejercicio

FARELL GRUPO DE CONSULTORÍA, S.C.
Pág. 35

Prima de Antigüedad, beneficios al retiro

ï Pasivo/(Activo) Neto Proyectado ï ï ï Resultados

 15,894,021 (1) (2”) 1,906,148

 1,906,148 (2) (3) 0
(4) 0
(5) 0

 0 17,800,169 1,906,148

 17,800,169 (6)

 Caja y Bancos

 0 (4)
 0 (5)

 0

(1) Pasivo/(Activo) Neto proyectado inicio del ejercicio
(2) Costo Neto del Período
(2”) Costo del año sin ajustes
(3) Ajustes por reducción y liquidación de obligaciones
(4) Aportación a los activos
(5) Pagos con cargo a la reserva
(6) Pasivo / (Activo) Neto proyectado al cierre del ejercicio

FARELL GRUPO DE CONSULTORÍA, S.C.
Pág. 36

Indemnización por Despido, Terminación Laboral

 Pasivo/(Activo) Neto Proyectado Resultados

 5,288,549 (1) (2”) 1,001,050
 3,951,155 (2) (3) 4,896,259
 4,896,259 (3) (4) 2,950,105

(5) 0
(6) 8,821,072

 8,821,072 14,135,963 8,847,414

 5,314,891 (7)

 Caja y Bancos

 0 (5)
 8,821,072 (6)

 8,821,072

(1) Pasivo/(Activo) Neto Proyectado al inicio del ejercicio
(2) Costo Neto del Período (cargo a resultados a registrarse en gasto ordinario)
(2”) Costo del año sin ajustes
(3) Ajustes por reducción y liquidación de obligaciones
(4) Reconocimiento de pérdidas y/o ganancias del año.
(5) Contribución a los activos
(6) Pagos con cargo a la reserva
(7) Pasivo / (Activo) Neto Proyectado al cierre del ejercicio

FARELL GRUPO DE CONSULTORÍA, S.C.
Pág. 37

Indemnizaciones por Despido, al Retiro.

ï Pasivo/(Activo) Neto Proyectado ï ï ï Resultados

 35,588,067 (1) (2”) 5,349,126

 5,349,126 (2) (3) 0
(4) 0 0
(5) 3,468,678

 3,468,678 40,937,193 5,349,126

 37,468,515 (6)

 Caja y Bancos

 0 (4)
 3,468,678 (5)

 3,468,678

(1) Pasivo/(Activo) Neto proyectado inicio del ejercicio
(2) Costo Neto del Período
(2”) Costo del año sin ajustes
(3) Ajustes por reducción y liquidación de obligaciones
(4) Aportación a los activos
(5) Pagos con cargo a la reserva
(6) Pasivo / (Activo) Neto proyectado al cierre del ejercicio

FARELL GRUPO DE CONSULTORÍA, S.C.
Pág. 38

Seguro de Retiro, Beneficio al Retiro.

ï Pasivo/(Activo) Neto Proyectado ï ï ï Resultados

 7,123,818 (1) (2”) 786,593

 786,593 (2) (3) 0
(4) 0 0
(5) 37,056

 37,056 7,910,410 786,593

 7,873,354 (6)

 Caja y Bancos

 0 (4)
 37,056 (5)

 37,056

(7) Pasivo/(Activo) Neto proyectado inicio del ejercicio
(8) Costo Neto del Período
(2”) Costo del año sin ajustes
(9) Ajustes por reducción y liquidación de obligaciones
(10) Aportación a los activos
(11) Pagos con cargo a la reserva
(12) Pasivo / (Activo) Neto proyectado al cierre del ejercicio

