

#188174 v7

PROSPECTO DEFINITIVO. Los valores mencionados en el presente Prospecto
Definitivo han sido registrados en el Registro Nacional de Valores que
lleva la Comisión Nacional Bancaria y de Valores, los cuales no podrán
ser ofrecidos ni vendidos fuera de los Estados Unidos Mexicanos, a
menos que sea permitido por las leyes de otros países.

L
D
D
“
I
F
F
P
R
C
B
D
Y
R
E
C
F
D
O
P
D
R
Y
P

#188174 v

P

CRÉDI

LOS CERTIFICA
DEL PROGRAMA
DE $10,000,0
“PROGRAMA”) Q
INVEX, S.A.,
FIDEICOMISOS
FIDUCIARIOS S
PATRIMONIO DE
REGULADA (“CR
CERTIFICADOS
BURSÁTILES FI
DE CERTIFICAD
Y CADA FIDEIC
RECURSOS DERI
EMISIÓN INMED
CASO DE REAPE
FIDUCIARIOS Q
DE CADA EMISI
O FECHAS DE
PERIODICIDAD
DE CADA EMIS
RESPECTIVO, Y
Y EN EL SUPL
PESOS MONEDA

Fideicomiso

Fiduciario:

Fideicomiten

Fideicomisar

Fideicomisar

Clave de Piz

Tipo de Inst

Vigencia del

Monto Total

v11

PROGRAMA DE C

ITO REAL, S.A
ENTIDAD
FIDEIC

ADOS BURSÁTIL
DE CERTIFICA
00,000.00 (D
QUE SE DESCR
INSTITUCIÓN
(SEGÚN SE D

SERÁN LOS FLU
EL FIDEICOMIS
RÉDITO REAL”
BURSÁTILES

IDUCIARIOS EN
DOS BURSÁTILE
COMISO PODRÁ
IVADOS DE CAD
DIATA ANTERIO
ERTURAS EN E
QUE SE REALIC
IÓN, EL VALOR
VENCIMIENTO
DE PAGO DE
IÓN, SERÁN
Y SERÁN DADAS
LEMENTO INFOR
NACIONAL (“P

Emisor:

nte:

rios en Prime

rio en Segund

zarra:

trumento:

l Programa:

Autorizado d

CERTIFICADOS

A.B. DE C.V.,
D REGULADA
COMITENTE

LES FIDUCIARI
ADOS BURSÁTI
DIEZ MIL MI
RIBE EN ESTE
DE BANCA MÚL
EFINE MÁS AD
UJOS DE EFECT
SO DE CADA UN
”). EN TÉRMI
FIDUCIARIOS

N CIRCULACIÓN
ES FIDUCIARIO
A LLEVAR A

DA NUEVA EMI
OR REALIZADA
EL CUAL ESTA
CE AL AMPARO
R NOMINAL, LA
O, LA TASA
INTERESES, E
DETERMINADAS
S A CONOCER A
RMATIVO RESP
PESOS”).

MONTO

(DIE

er Lugar:

do Lugar:

del Programa

BURSÁTILES F

, SOFOM,

IOS (LOS “CER
LES FIDUCIAR
ILLONES DE
E PROSPECTO
LTIPLE, INVEX
DELANTE). LA
TIVO DERIVADO
NO DE LOS FID
INOS DEL PRE

CONFORME A
N NO EXCEDA
OS QUE SE REA
CABO UNA O M
SIÓN SEAN UT
A POR EL FIDE
CONDICIÓN N
DEL PROGRAM

AS FECHAS DE
DE INTERÉS

ENTRE OTRAS C
 POR EL COM
AL MOMENTO DE
PECTIVO. LOS

O DEL PROGRAM
$10,0

Z MIL MILLON

CARACTERÍS

 Ca
Ad
S.
y
In
fi
Ce

 Ba
Fi

 Cr

 Lo

 Cr

 “C

 Ce

 5
de

con Ha

FIDUCIARIOS R

BANCO

RTIFICADOS BU
RIOS CON CARÁ
PESOS 00/10
DE COLOCACI

X GRUPO FINAN
A FUENTE PRI
OS DE LA COB
DEICOMISOS PO
ESENTE PROSP
AL PROGRAMA,
EL MONTO TOT
ALICE AL AMP
MÁS EMISIONES
TILIZADOS, EN
EICOMISO RES
NO SERÁ APLIC
A CONTARÁ CO
 EMISIÓN, DE
O DE DESCU
CARACTERÍSTIC
MITÉ DE EMIS
E DICHA EMISI
CERTIFICADOS

MA CON CARÁCT
00,000,000.0

NES DE PESOS

STICAS DEL PR

ada uno de
dministración
.A.B. de C.V.
Fideicomisa

nstitución de
iduciario (l
ertificados B

anco Invex, S
inanciero.

rédito Real,

os Tenedores

rédito Real,

CREALCB”.

ertificados B

(cinco) años
el Programa p

asta $10,000,

RESPALDADOS P

O INVEX, S.A.
INV

URSÁTILES FID
ÁCTER REVOLV
00 M.N.) (EL
ÓN (EL “PRO
NCIERO (EL “F
INCIPAL DE P
BRANZA DE LOS
OR CRÉDITO RE
PECTO PODRÁN
, SIEMPRE Q
TAL AUTORIZA
PARO DEL PROG
S AL AMPARO
NTRE OTROS,
SPECTIVO AL A
CABLE. CADA
ON SUS PROPIA
E REGISTRO Y
UENTO APLICAB
CAS DE LOS C
SIÓN (EL “CO
IÓN EN EL TÍT
S BURSÁTILES

TER REVOLVENT
00
00/100 M.N.)

ROGRAMA

los Fidei
n y Pago que
V., SOFOM, En
ario en Segu
de Banca Múl
os “Fideicom
Bursátiles Fi

S.A., Institu

S.A.B. de C.

de los Certi

S.A.B. de C.

Bursátiles Fi

s, contados a
por la CNBV.

,000,000.00

POR DERECHOS

., INSTITUCIÓ
VEX GRUPO FIN

FIDUCIARIO

DUCIARIOS”) Q
VENTE POR UN
L “PROGRAMA
OSPECTO”) SER
FIDUCIARIO”)
AGO DE LOS C
S DERECHOS AL
EAL, S.A.B. D
REALIZARSE

QUE EL VALOR
ADO DEL PROGR
GRAMA SE CONS
DEL PROGRAMA
PARA PAGAR E
AMPARO DEL P
EMISIÓN DE C
AS CARACTERÍS
DE LIQUIDACI
BLE (Y SU
CERTIFICADOS
OMITÉ DE EMI
TULO, EN EL A
S FIDUCIARIOS

TE

)

icomisos Irr
sean constit

ntidad Regula
undo Lugar,
tiple, Invex
misos”) para
iduciarios al

ución de Banc

.V., SOFOM, E

ificados Burs

.V., SOFOM, E

iduciarios.

a partir de l

(Diez Mil M

 AL COBRO

ÓN DE BANCA M
NANCIERO
O

QUE SE EMITA
MONTO TOTAL
DE COLOCAC

RÁN EMITIDOS
COMO FIDUCI

CERTIFICADOS
L COBRO TRAN
DE C.V., SOF
DIVERSAS EM

R DE LOS C
RAMA. PARA CA
STITUIRÁ UN
A, SIEMPRE Y
EL SALDO INSO
PROGRAMA, EXC
CERTIFICADOS
STICAS. EL
IÓN, EL PLAZ
FORMA DE CÁ
BURSÁTILES
SIÓN”) DEL
AVISO DE OFE
S SERÁN DENO

revocables d
tuidos por C
ada, como fi

y Banco I
x Grupo Fina
a realizar e
l amparo del

ca Múltiple,

Entidad Regul

sátiles Fiduc

Entidad Regul

la fecha de a

Millones de P

MÚLTIPLE,

AN AL AMPARO
AUTORIZADO

CIÓN” O EL
S POR BANCO
ARIO DE LOS
BURSÁTILES

SMITIDOS AL
OM, ENTIDAD
MISIONES DE
ERTIFICADOS
ADA EMISIÓN
FIDEICOMISO
CUANDO LOS

OLUTO DE LA
CEPTO EN EL
BURSÁTILES

MONTO TOTAL
O, LA FECHA
ÁLCULO), LA
FIDUCIARIOS
FIDEICOMISO
RTA PÚBLICA
OMINADOS EN

de Emisión,
Crédito Real,
deicomitente
Invex, S.A.,
anciero como
emisiones de
Programa.

Invex Grupo

lada.

ciarios.

lada

autorización

Pesos 00/100

#188174 v11

carácter Revolvente:

M.N.) (el “Monto Total Autorizado del Programa”).

Tipo de Oferta:

 Oferta pública primaria nacional.

Valor Nominal de los Certificados
Bursátiles Fiduciarios:

 Será determinado para cada Emisión, en el entendido de que
será un múltiplo de $100.00 (Cien Pesos 00/100 M.N.) cada
uno.

Precio de colocación de los Certificados
Bursátiles Fiduciarios:

 Será determinado para cada Emisión.

Plazo de los Certificados Bursátiles
Fiduciarios:

 El plazo de cada Emisión será determinado por el Comité de
Emisión correspondiente, en el entendido de que no podrá ser
menor a 1 (un) año, ni mayor a 5 (cinco) años.

Monto por Emisión:

 Será determinado para cada Emisión.

Derechos que confieren a los Tenedores: Cada Certificado Bursátil Fiduciario representará para su
titular el derecho al cobro del principal e intereses
adeudados por el Fiduciario como emisor de los mismos, en los
términos descritos en cada Fideicomiso y en el Título que
documenta cada Emisión. Los Certificados Bursátiles se
pagarán únicamente con los recursos existentes en el
Patrimonio del Fideicomiso.

Denominación de los Certificados
Bursátiles Fiduciarios:

 Pesos Moneda Nacional.

Recursos Netos que Obtendrá el Fiduciario
por las Emisiones al amparo del Programa:

 Los recursos netos que el Fiduciario obtendrá por las
Emisiones que realice al amparo del Programa se señalarán en
el Suplemento respectivo. Los gastos relacionados con el
establecimiento del Programa serán cubiertos con recursos
provenientes de la primera Emisión al amparo del Programa,
conforme a lo que se establece en la Sección “II. EL
PROGRAMA-4. Gastos relacionados con el Programa” del presente
Prospecto de Colocación.

Fechas de Emisión y de Liquidación: Serán determinadas para cada Emisión.

Acto Constitutivo: Los Certificados Bursátiles Fiduciarios serán emitidos por el
Fiduciario en cumplimento de los fines de cada uno de los
Fideicomisos.

Fines del Fideicomiso: Los fines de cada Fideicomiso serán descritos en el
Suplemento y Título de cada Emisión.

Patrimonio del Fideicomiso: El Patrimonio de cada Fideicomiso será descrito en el
Suplemento de cada Emisión.

Garantía de los Certificados Bursátiles
Fiduciarios:

 Los Certificados Bursátiles Fiduciarios serán quirografarios
y, por lo tanto, no contarán con garantía específica.

Tasa de Interés:

 La tasa de interés aplicable y la forma de calcularse se
determinará y divulgará en el Título y Suplemento
correspondientes.

Intereses Moratorios: Los Certificados Bursátiles Fiduciarios podrán devengar
intereses moratorios en el caso de incumplimiento en el pago
de principal según se señale en el Título y en el Suplemento
correspondientes.

Lugar y Forma de Pago de Intereses y
Principal:

 Los pagos de principal y los intereses ordinarios devengados
respecto de los Certificados Bursátiles Fiduciarios se
efectuarán de conformidad con lo establecido en el Título y
Suplemento correspondientes, a través de S.D. Indeval
Institución para el Depósito de Valores, S.A. de C.V.
(“Indeval”), cuyas oficinas se ubican en Avenida Paseo de la
Reforma No. 255, 3er piso, Colonia Cuauhtémoc, Delegación
Cuauhtémoc, C.P. 06500, Ciudad de México, contra las
constancias que para tales efectos expida Indeval o, en el
caso del pago de intereses moratorios, a través del

#188174 v11

Representante Común, mediante transferencia electrónica a los
intermediarios correspondientes. El Fiduciario entregará el
importe a pagar a Indeval, a más tardar a las 11:00 horas de
la Fecha de Pago correspondiente. En caso de que algún pago
de principal o de intereses no sea cubierto en su totalidad,
Indeval no estará obligado a entregar la constancia
correspondiente a dicho pago, hasta que sea íntegramente
cubierto; en cualquier caso, Indeval no será responsable si
entregare o no la constancia correspondiente a dicho pago, en
caso de que el pago no sea íntegramente cubierto.

Amortización de Principal: La amortización de los Certificados Bursátiles Fiduciarios se
llevará a cabo según se señale en el Título correspondiente,
en el entendido de que el Fiduciario podrá amortizar
anticipadamente los Certificados Bursátiles Fiduciarios
conforme lo que se establece en el Contrato de Fideicomiso o
hacer el pago parcial o total de los Certificados Bursátiles
Fiduciarios conforme a lo que se señala a continuación. A
partir de la Fecha de Inicio de Pago y siempre y cuando
existan recursos disponibles en el Patrimonio del Fideicomiso
de conformidad con lo establecido en el numeral 4 del inciso
C de la Cláusula 8 del Contrato de Fideicomiso, el Fiduciario
deberá realizar los Pagos de Principal Objetivo que
correspondan. En caso de que no se lleve a cabo alguno de los
Pagos de Principal Objetivo en su totalidad en la Fecha de
Pago de que corresponda, dicho Pago de Principal Objetivo o
la parte que no hubiere sido cubierta se pagará en la Fecha
de Pago inmediata siguiente, en el entendido de que en tal
caso se pagará en primer lugar el Pago de Principal Objetivo
vencido y en segundo lugar el Pago de Principal Objetivo que
deba pagarse en dicha Fecha de Pago. En caso de ser aplicable
de conformidad con lo que se establezca en la Sesión del
Comité de Emisión correspondiente y en el Título, los
Tenedores tendrán adicionalmente derecho a recibir la prima
por pago anticipado. El Fideicomitente podrá hacer
aportaciones adicionales al Patrimonio del Fideicomiso,
directamente o a través de cualquier tercero, para llevar a
cabo cualquier amortización anticipada de los Certificados
Bursátiles Fiduciarios, más no estará obligado a ello.

Amortización Anticipada Voluntaria: El Fiduciario deberá amortizar anticipadamente el total del
valor nominal o del Saldo Insoluto Ajustado (según dicho
término se defina en el Título de la Emisión correspondiente)
de los Certificados Bursátiles Fiduciarios en cualquier fecha
a partir de la Fecha de la Emisión correspondiente (la
“Amortización Anticipada Voluntaria”), sin que ello
constituya un incumplimiento ni se requiera el consentimiento
de los Tenedores cuando (i) el Fiduciario haya recibido por
parte del Fideicomitente un requerimiento por escrito para
tales efectos con al menos 7 (siete) Días Hábiles de
anticipación a la fecha en que se pretenda llevar a cabo la
Amortización Anticipada Voluntaria correspondiente, con copia
para el Comité Técnico, el Administrador Maestro, el
Representante Común y las Agencias Calificadoras, en el
entendido de que el Fiduciario únicamente llevará a cabo la
Amortización Anticipada Voluntaria con los recursos que
existan en el Patrimonio del Fideicomiso en la fecha en que
dicha amortización se deba llevar a cabo o (ii) se haya
llevado a cabo una Emisión subsecuente al amparo del Programa
de conformidad con las instrucciones giradas al efecto por el
Comité de Emisión con el propósito, entre otros, de pagar
anticipadamente los Certificados Bursátiles Fiduciarios. En
dichos casos y siempre y cuando la Amortización Anticipada
Voluntaria se lleve a cabo antes de la fecha que establezca
el Título correspondiente, se deberá pagar la prima por pago
anticipado que, en su caso, se haya pactado y se contenga en
el Título respectivo. Lo anterior no será aplicable a las
amortizaciones que se realicen como parte de los Pagos de
Principal Objetivo.

Amortización Acelerada que Resulte de un La amortización acelerada de los Certificados Bursátiles

#188174 v11

Evento de Amortización Acelerada:

Fiduciarios que resulte de un Evento de Amortización
Acelerada, deberá realizarse en la Fecha de Pago inmediata
siguiente a la fecha en que hubiere ocurrido el Evento de
Amortización Acelerada conforme al Contrato de Fideicomiso;
en el entendido de que, en caso de no haber recursos
suficientes en las Cuentas y Fondos del Fideicomiso para
llevar a cabo dicha amortización acelerada en la Fecha de
Pago inmediata siguiente a la fecha en que hubiere ocurrido
el Evento de Amortización, los Certificados Bursátiles
Fiduciarios deberán amortizarse en su totalidad en las
subsecuentes Fechas de Pago hasta lograr su amortización
total para lo cual el Fiduciario deberá utilizar todos los
recursos que se encuentren en el Patrimonio del Fideicomiso,
excepto por las cantidades que deban destinarse al pago de
los Gastos de Mantenimiento de conformidad con lo establecido
en el Contrato de Fideicomiso hasta en tanto los Certificados
Bursátiles Fiduciarios no hayan sido totalmente amortizados.
En el entendido de que el Fiduciario notificará por escrito
al Representante Común a más tardar 3 (tres) Días Hábiles
anteriores a cada Fecha de Pago el importe a pagar por
concepto de principal hasta que el saldo insoluto de los
Certificados Bursátiles se haya pagado en su totalidad.

Amortización que Resulte de un Evento de
Incumplimiento:

 Conforme a lo establecido en el numeral 4 del inciso B de la
Cláusula 10 del Contrato de Fideicomiso, el saldo insoluto de
los Certificados Bursátiles Fiduciarios se tendrá vencido y
pagadero en forma anticipada en caso de que haya ocurrido un
Evento de Incumplimiento. En cuyo caso, el Fiduciario
procederá a la amortización anticipada de los Certificados
Bursátiles Fiduciarios de inmediato con todos los recursos
que se encuentren en el Patrimonio del Fideicomiso hasta el
pago total del saldo insoluto, de los intereses devengados y
no pagados, y demás cantidades pagaderas conforme a los
Certificados Bursátiles Fiduciarios, incluyendo aquellas
cantidades correspondientes a Compensaciones por Pago de
Impuestos.

En caso de que los recursos líquidos en el Patrimonio del
Fideicomiso en la fecha en que se decrete el vencimiento
anticipado de los Certificados Bursátiles Fiduciarios no sean
suficientes para cubrir el pago total de las cantidades antes
señaladas, el Fiduciario hará pagos parciales con los
recursos del Patrimonio del Fideicomiso conforme éstos se
vayan liquidando, hasta haber realizado el pago total del
saldo insoluto de los Certificados Bursátiles Fiduciarios o
hasta haber agotado el Patrimonio del Fideicomiso en su
totalidad.

Amortización al Vencimiento del Plazo de
los Certificados Bursátiles Fiduciarios:

 El Fiduciario deberá amortizar los Certificados Bursátiles,
incluyendo, en su caso, cualquier Compensación por Pago de
Impuestos, a más tardar en la Fecha de Vencimiento de la
Emisión, junto con el importe total de los intereses
devengados por el período correspondiente, que el
Representante Común notifique a todas las partes, conforme a
los términos y condiciones previstos para tal efecto en la
Sesión del Comité de Emisión y Título correspondientes, y con
cargo al Patrimonio del Fideicomiso. Para los efectos antes
mencionados, en la Fecha de Vencimiento de la Emisión de que
se trate el Fiduciario deberá proceder a aplicar las
cantidades que integren el Fondo para Pagos Mensuales, el
Fondo de Reserva y el Fondo General al pago de saldo total
insoluto y los intereses devengados y no pagados de los
Certificados Bursátiles Fiduciarios.

La amortización de los Certificados Bursátiles Fiduciarios se
hará única y exclusivamente con los recursos líquidos
provenientes del Patrimonio del Fideicomiso, hasta donde éste
baste y alcance. En caso de que los recursos líquidos en el
Patrimonio del Fideicomiso en la Fecha de Vencimiento de la
Emisión no sean suficientes para cubrir el pago total de las
cantidades antes señaladas, el Fiduciario hará pagos

#188174 v11

parciales con los recursos del Patrimonio del Fideicomiso
conforme éstos se vayan liquidando, hasta haber realizado el
pago total del saldo insoluto de los Certificados Bursátiles
Fiduciarios o hasta haber agotado el Patrimonio del
Fideicomiso en su totalidad.

Amortización Anticipada que Resulte de
una Opción de Exclusión:

 En caso de que en cualquier fecha el saldo insoluto ajustado
de los Certificados Bursátiles Fiduciarios sea igual o menor
al 10% (diez por ciento) del monto total original de la
Emisión correspondiente, conforme a las instrucciones que
reciba por escrito del Fideicomitente, el Fiduciario deberá
amortizar anticipadamente la totalidad de los Certificados
Bursátiles Fiduciarios, sin que ello constituya un
incumplimiento ni se requiera el consentimiento de los
Tenedores. En tal caso, el Fiduciario deberá proceder a
aplicar las cantidades que integren el Fondo para Pagos
Mensuales, el Fondo de Reserva y el Fondo General al pago de
principal de los Certificados Bursátiles Fiduciarios en la
Fecha de Pago inmediata siguiente a la fecha en que ocurra
dicha circunstancia. La amortización de los Certificados
Bursátiles Fiduciarios se hará única y exclusivamente con los
recursos líquidos provenientes del Patrimonio del
Fideicomiso, hasta donde éste baste y alcance. En caso de que
los recursos líquidos en el Patrimonio del Fideicomiso no
sean suficientes para cubrir el pago total de las cantidades
antes señaladas, el Fiduciario hará pagos parciales con los
recursos del Patrimonio del Fideicomiso conforme éstos se
vayan liquidando, hasta haber realizado el pago total del
saldo insoluto de los Certificados Bursátiles Fiduciarios o
hasta haber agotado el Patrimonio del Fideicomiso en su
totalidad. Cualquier cantidad remanente en el Patrimonio del
Fideicomiso después de haber amortizado los Certificados
Bursátiles Fiduciarios en su totalidad así como haber
realizado el pago de cualquier otra cantidad pagadera de
conformidad con los Certificados Bursátiles Fiduciarios, y
después de haber pagado cualquier obligación hacia los
Tenedores y todos aquellos Gastos de Mantenimiento o Gastos
de Emisión devengados hasta la última Fecha de Pago, será
entregada al Fideicomitente en su carácter de Fideicomisario
en Segundo Lugar.

Amortización que Resulte de un Evento de
Amortización Parcial Anticipada:

 En caso de que ocurra un Evento de Amortización Parcial
Anticipada, el Fiduciario, de conformidad con las
instrucciones que para tales efectos reciba del Representante
Común, con copia para las Agencias Calificadoras, deberá
utilizar las cantidades acreditadas en el Fondo General para
amortizar parcialmente hasta donde alcance, en la Fecha de
Pago siguiente a la fecha en que se haya presentado el evento
respectivo, el principal de los Certificados Bursátiles
Fiduciarios de conformidad con lo establecido en el numeral 5
de la sección C de la Cláusula 8 del Contrato de Fideicomiso.
El Administrador Maestro deberá notificar por escrito al
Representante Común en caso de que se presente y, de ser el
caso, cuando se subsane un Evento de Amortización Parcial
Anticipada, en la fecha en que tenga conocimiento del mismo.
Serán Eventos de Amortización Parcial Anticipada los que se
establezcan en el presente Prospecto de Colocación y en el
Título y Suplemento correspondientes.

Forma de Colocación: Los Certificados Bursátiles Fiduciarios podrán ser colocados
a través del mecanismo de construcción de libro o mediante
subasta electrónica. Para cada Emisión se determinará la
forma de colocación y modalidad de asignación en el
Suplemento correspondiente.

Obligaciones de Dar, Obligaciones de
Hacer y Obligaciones de No Hacer:

 El Fiduciario tendrá obligaciones de dar, hacer y no hacer
derivadas y estipuladas en el Título y en el Contrato de
Fideicomiso respectivos. El incumplimiento de dichas
obligaciones por parte del Fiduciario podría generar Eventos
de Contingencia o Eventos de Amortización Acelerada, conforme
a lo establecido en el Título respectivo.

#188174 v11

Eventos de Contingencia:

 En el supuesto de que durante la vigencia de los
Certificados Bursátiles Fiduciarios se presente algún
Evento de Contingencia y el mismo no sea subsanado a más
tardar el último Día Hábil del segundo periodo de
intereses (según se señale en el Título correspondiente)
siguiente al periodo de intereses en que dicho Evento de
Contingencia se hubiere presentado, dicho Evento de
Contingencia será considerado como un Evento de
Amortización Acelerada, en cuyo caso dicha circunstancia
deberá ser notificada al Fiduciario, al Fideicomitente, al
Administrador, al Representante Común y al Administrador
Maestro, por cualquiera de las partes que tenga
conocimiento del mismo.

Serán Eventos de Contingencia (cada uno, un “Evento de
Contingencia”) los que se establezcan en el presente
Prospecto de Colocación y en el Título y Suplemento
correspondientes.

Eventos de Amortización Acelerada:

 En el supuesto de que se presente cualquier Evento de
Amortización Acelerada, el Representante Común, una vez que
tenga conocimiento de dicho evento, deberá notificar al
Fiduciario, con copia para el Fideicomitente, que ha ocurrido
un Evento de Amortización Acelerada y el Periodo de
Revolvencia terminará y el Fiduciario deberá proceder de
inmediato a la amortización acelerada de los Certificados
Bursátiles Fiduciarios. Serán eventos de amortización
acelerada (cada uno, un “Evento de Amortización Acelerada”)
los que se establezcan en el presente Prospecto de Colocación
y en el Título y Suplemento correspondientes.

Eventos de Incumplimiento:

 En caso de que se presente cualquier Evento de
Incumplimiento, el Representante Común podrá decretar un
vencimiento anticipado de los Certificados Bursátiles
Fiduciarios, haciendo exigible el saldo insoluto de los
Certificados Bursátiles Fiduciarios, los intereses devengados
y no pagados hasta esa fecha y todas las cantidades que se
adeuden conforme a los mismos, incluyendo las Compensaciones
por Pago de Impuestos que, en su caso, sean aplicables. Serán
eventos de incumplimiento (cada uno, un “Evento de
Incumplimiento”) los que se establezcan en el presente
Prospecto de Colocación y en el Título y Suplemento
correspondientes.

Coberturas: A efecto de cubrir cualquier diferencia entre los
rendimientos generados por los Derechos al Cobro Transmitidos
que formen parte del Patrimonio del Fideicomiso y los
devengados por los Certificados Bursátiles Fiduciarios
correspondientes, el Fiduciario, de acuerdo con el Contrato
de Fideicomiso podrá celebrar contratos de operaciones
financieras derivadas o de cobertura. En su caso, las
características de dichos contratos o coberturas se indicarán
en el Suplemento respectivo.

Fuente de Pago: Los Certificados Bursátiles Fiduciarios se pagarán con los
recursos existentes en el Patrimonio del Fideicomiso del
Fideicomiso de que se trate o con los recursos derivados de
una nueva Emisión al amparo del Programa. Ni el Fiduciario,
ni el Fideicomitente, ni otro tercero, respaldarán con su
patrimonio las Emisiones que se realicen al amparo del
Programa.

Calificaciones otorgadas a los
Certificados Bursátiles:

 Cada Emisión será calificada al menos por 2 (dos) agencias
calificadoras debidamente autorizadas. El nombre de las
Agencias Calificadoras y las calificaciones correspondientes
se señalarán en el Suplemento respectivo.

A

#188174 v

Régimen Fisc
encuentran s
previsto en
para las per
artículos 15
vigente pod
adquirentes
fiscales res
incluyendo l
las Emisione
por las auto

Depositario:

Posibles Adq
física o mor

Representant
autorizada p
que sea desi

Reaperturas:
Fiduciarios
correspondie
los Tenedore
que la emis
autorización

Administrado

Administrado

Administrado
SOFOM E.N.R.
encargados d
identifiquen

Agente Estru
la estructur

Agente Es
Administr

Finacity

LOS CERTIFI
FIDEICOMITEN
PRIMARIOS Y
ADEUDADAS CO
EL FIDUCIARI
FIDEICOMISO
LOS CERTIFIC
FIDEICOMITEN
DICHAS CANTI
COBRO EN LA
EXISTE EL R
RESULTAR EN
(VER SECCIÓN
PAGO DE LOS
“FACTORES DE
Y EN LOS SU
CAPITULO “FA
OBLIGACIONES

v11

cal Aplicable
sujetos (i) p
los artículo

rsonas física
53, 166 y de
drá modificar
de los Certi
sultantes de
la aplicación
es o de la in
oridades fisc

: S.D. Indeva

quirentes: Lo
ral, cuyo rég

te Común: Mo
para actuar c
ignada por Cr

: El Fiduci
adicionales

ente. En virt
es consentirá
ión y oferta
n de los Tene

or Maestro: F

or: Crédito R

ores Primario
. y Financie
de la cobran
n en el Suple

ucturador: Fi
ra del Progra

structurador
rador Maestro

y Corporation

ICADOS BURSÁ
NTE, EL FIDU
LOS INTERME

ONFORME A LOS
IO CON CARGO
RESPECTIVO R
CADOS BURSÁTI
NTE, AL FIDU
DADES. EN CA
FORMA PREVI

RIESGO DE QU
LA FALTA DE

N 3.1.1 (E)
DEUDORES NO

E RIESGO” DE
UPLEMENTOS NO
ACTORES DE RI
 DEL IMSS CO

e: Los intere
para las pers
os 54, 135 y
as y morales
emás aplicab
rse a lo la
ificados Burs
la compra,
n de reglas
nversión en l
cales corresp

al Institució

os Certificad
gimen de inve

nex Casa de
como represen
rédito Real p

iario tendrá
a los emit

tud de la adq
án que el Fid
a pública de
edores de los

Finacity Corp

Real, S.A.B.

os: Directod
era Maestra,
nza de los D
emento corres

inacity Corp
ama y de las

y
o

n Casa d
Bancomer
Grupo F

B

ÁTILES FIDU
UCIARIO, EL
EDIARIOS COLO
S CERTIFICADO
AL PATRIMON

RESULTE INSU
ILES FIDUCIA
UCIARIO, AL
ASO DE QUE NO
ISTA EN LA L
UE EL PATRIM
E RECURSOS SU
DEL CAPÍTULO
ESTÁN GARAN
ESTE PROSPEC
O HA SIDO RE
IESGO” DE EST
ONFORME A LO

eses a ser pa
sonas físicas
demás aplic
residentes e

bles de la L
argo de la
sátiles Fiduc
el mantenimi
específicas

los Certifica
pondientes.

ón para el De

dos Bursátil
ersión lo pre

Bolsa, S.A.
ntante común
para cada Emi

 derecho a
idos en cada
quisición de
duciario emi
e los Certifi
s Certificado

poration.

de C.V., SOF

do México, S.
S.A. de C.V

Derechos al
spondiente.

poration. La
Emisiones qu

 Inte

de Bolsa BBVA
r, S.A. de C.
Financiero BB
Bancomer

UCIARIOS SE
AGENTE ESTRU
OCADORES NO
OS BURSÁTILES
NIO DEL FIDEI
UFICIENTE PAR
ARIOS, LOS TE
AGENTE ESTRU
O SE CUMPLA C
LGTOC, LA TR
MONIO DEL FI
UFICIENTES P
O “FACTORES D
NTIZADAS POR
CTO). LA INFO
EVISADA POR
TE PROSPECTO)
OS CONVENIOS

agados confor
s y morales r
cables de la
en el extranj
Ley del Impue
vigencia de

ciarios deber
iento o la ve
respecto de

ados Bursátil

epósito de Va

es Fiduciari
evea expresam

 de C.V., M
 de los Tene
isión.

emitir y
a Emisión, c
 los Certifi
ta Certifica
icados Bursá
os Bursátiles

FOM, Entidad

.A.P.I. de C
V., SOFOM E.
Cobro que s

función prin
ue se realice

ermediarios C

A
.V.,
BVA

Ca
Santa

C
Financ

ENCONTRARÁN
UCTURADOR, E
TIENEN RESP

S FIDUCIARIOS
ICOMISO. EN
RA PAGAR ÍNT
ENEDORES DE
UCTURADOR O
CON LAS FORMA
RANSMISIÓN NO
IDEICOMISO SE
PARA HACER PA
DE RIESGO” E
EL IMSS (VE

ORMACIÓN RELA
DICHO INSTIT

). EL GOBIERN
DE COLABORA

rme a los Ce
residentes e
Ley del Impu
jero para ef
esto Sobre l
el Programa
rán consulta
enta de los C
e su situació
les Fiduciar

alores, S.A.

ios podrán se
mente.

Monex Grupo
edores en tér

ofrecer púb
conforme a l
icados Bursát
ados Bursátil
átiles Fiduci
s Fiduciario

Regulada.

C.V., SOFOM
N.R. y aquel
se transmitan

ncipal del a
en al amparo

Colocadores L

asa de Bolsa
ander, S.A.
C.V., Grupo
ciero Santan

México

ÁN RESPALDAD
EL ADMINISTR
PONSABILIDAD
S, SALVO POR
CASO DE QUE

TEGRAMENTE LA
LOS MISMOS
A LOS INTER

ALIDADES PARA
O SURTIRÁ EF
E VEA AFECTA
AGOS DE PRIN
EN EL PRESEN
ER INCISO (I)
ACIONADA CON
TUTO (VER IN
NO FEDERAL NO
ACIÓN (VER I

rtificados B
n México par
uesto Sobre
ectos fiscal
la Renta vig
y de las E
r con sus as
Certificados
ón particula
ios no ha si

de C.V.

er adquiridos

Financiero o
rminos de la

blicamente C
lo que se es
tiles Fiducia
les Fiduciari
iarios adici
s originales

E.N.R., Publ
llos otros a
n a un Fidei

agente estruc
del mismo.

Líderes Conju

de

nder

Casa
Ixe,
Gru

DOS POR DE
RADOR MAESTRO
ALGUNA DE P
AQUELLAS CAN
EL PATRIMON

AS CANTIDADE
NO TENDRÁN
RMEDIARIOS C
A LA TRANSMIS
FECTOS CONTRA
ADO NEGATIVA
NCIPAL E INT
NTE PROSPECTO
) DE LA SECC
EL IMSS INCL

NCISO (J) DE
O ESTÁ OBLIGA
INCISO (K) DE

Bursátiles Fi
ra efectos fi
la Renta vig
les, a lo pre
gente. El ré
Emisiones. L
sesores las c
 Bursátiles
ar. El régime
ido validado

s por cualqui

o cualquier
 legislación

ertificados
stablezca en
arios, se ent
ios adicional
onales no re
s.

liseg, S.A.P.
dministrador
icomiso Emis

cturador es

untos

de Bolsa Ban
, S.A. de C.V
upo Financier

Banorte

ERECHOS AL
RO, LOS ADMI
PAGO DE LAS
NTIDADES QUE
NIO DEL FIDEI
ES ADEUDADAS
DERECHO DE R
COLOCADORES
SIÓN DE LOS
A TERCEROS,
AMENTE, LO C
TERESES A LOS
O). LAS OBLIG
CIÓN 3.1.1 DE
LUIDA EN EST
E LA SECCIÓN
ADO A RESPON
E LA SECCIÓN

iduciarios se
iscales, a lo
gente, y (ii)
evisto en los
gimen fiscal
Los posibles
consecuencias
Fiduciarios,
en fiscal de
o verificado

ier persona

otra entidad
n aplicable y

Bursátiles
n el Título
tenderá que
les, por lo
equerirá la

.I. de C.V.,
res primarios
sor y que se

el diseño de

norte
V.,
ro

COBRO. EL
NISTRADORES
CANTIDADES

E DEBA PAGAR
ICOMISO DEL
CONFORME A
RECLAMAR AL
EL PAGO DE
DERECHOS AL
POR LO QUE
CUAL PODRÍA
S TENEDORES
GACIONES DE
EL CAPITULO
TE PROSPECTO
N 3.1.1 DEL
NDER POR LAS
N 3.1.1 DEL

e
o

s
l
s
s

e
o

d
y

s
e

e

#188174 v11

CAPITULO “FACTORES DE RIESGO” DE ESTE PROSPECTO).EL AUDITOR EXTERNO NO LLEVARÁ A CABO REVISIONES NI
CLASIFICACIONES DE LOS DERECHOS AL COBRO QUE EL FIDEICOMITENTE TRANSMITIRÁ A LOS FIDEICOMISOS (VER SECCIÓN
3.1.6 DEL CAPÍTULO “FACTORES DE RIESGO” EN EL PRESENTE PROSPECTO). NINGÚN TERCERO REALIZÓ NI REALIZARÁ
AVALÚOS RESPECTO DE LOS DERECHOS AL COBRO TRANSMITIDOS AL FIDEICOMISO (VER SECCIÓN 3.1.5. DEL CAPÍTULO
“FACTORES DE RIESGO” EN EL PRESENTE PROSPECTO DE COLOCACIÓN). EXISTE LA POSIBILIDAD DE QUE LLEGARE A
PRESENTARSE CIERTO GRADO DE DEPENDENCIA DE LOS DERECHOS AL COBRO DE UN SOLO DEUDOR (VER SECCIÓN 3.2.11.
DEL CAPÍTULO “FACTORES DE RIESGO” EN EL PRESENTE PROSPECTO DE COLOCACIÓN). LAS CALIFICACIONES OTORGADAS
POR LAS AGENCIAS CALIFICADORAS A LAS EMISIONES AL AMPARO DEL PROGRAMA NO CONSTITUYEN UNA RECOMENDACIÓN DE
INVERSIÓN POR PARTE DE LAS AGENCIAS CALIFICADORAS Y PUEDEN ESTAR SUJETAS A ACTUALIZACIONES EN CUALQUIER
MOMENTO DE CONFORMIDAD CON LO SEÑALADO EN LOS DICTÁMENES EMITIDOS POR DICHA AGENCIA CALIFICADORA (VER
SECCIÓN 3.1.3 (B) DEL CAPÍTULO “FACTORES DE RIESGO” EN EL PRESENTE PROSPECTO). EL FIDEICOMITENTE Y EL
ADMINISTRADOR DE LOS DERECHOS AL COBRO SON LA MISMA ENTIDAD. LO ANTERIOR RESULTA EN QUE CRÉDITO REAL
PARTICIPA EN LA OPERACIÓN DE BURSATILIZACIÓN EN DOS CALIDADES DISTINTAS (VER SECCIÓN 3.4 (J) DEL CAPÍTULO
“FACTORES DE RIESGO” EN EL PRESENTE PROSPECTO). LA INFORMACIÓN FINANCIERA DEL FIDEICOMITENTE NO FUE
REVISADA POR UN AUDITOR EXTERNO (VER SECCIÓN 3.1.8 DEL CAPÍTULO “FACTORES DE RIESGO” DEL presente
PROSPECTO DE COLOCACIÓN).TODA VEZ QUE EL AGENTE ESTRUCTURADOR Y EL ADMINISTRADOR MAESTRO SON LA MISMA
ENTIDAD, ÉSTA PUDIERA TENER UN INTERÉS PARTICULAR ADICIONAL AL DE LOS INVERSIONISTAS.

El presente Prospecto podrá consultarse en Internet en las siguientes direcciones de la BMV, la CNBV, del
Fiduciario o de Crédito Real: www.bmv.com.mx, www.gob.mx/cnbv, www.invex.com o www.creditoreal.com.mx. Los
Certificados Bursátiles Fiduciarios que se emitan al amparo del Programa que se describe en este Prospecto,
se encuentran inscritos con el número 2362-4.15-2017-103, en el Registro Nacional de Valores y son aptos
para ser listados en el listado correspondiente de la Bolsa Mexicana de Valores, S.A.B. de C.V. La
inscripción en el Registro Nacional de Valores no implica certificación sobre la bondad de los valores, la
solvencia del emisor o sobre la exactitud o veracidad de la información contenida en este Prospecto, ni
convalida los actos que, en su caso, hubieren sido realizados en contravención de las leyes. Prospecto de
Colocación a disposición con los Intermediarios Colocadores.

Ciudad de México, a 3 de noviembre de 2017 Autorización para su publicación CNBV 153/10865/2017 de

fecha 30 de octubre de 2017

#188174 v11

ÍNDICE

I. INFORMACIÓN GENERAL .. 1

1. GLOSARIO DE TÉRMINOS Y DEFINICIONES. 1

2. RESUMEN EJECUTIVO. .. 26

2.1. La Operación de Bursatilización. 26
2.2. Crédito Real. .. 31
2.3. Descripción del Negocio de Crédito Real. 34
2.4. Descripción de los Principales Activos. 41

3. FACTORES DE RIESGO. 41

3.1. . Factores de riesgo relacionados con la estructura de la
Emisión de los Certificados Bursátiles Fiduciarios. 41
3.2. Factores de riesgo relacionados con los Contratos de
Crédito y los Derechos al Cobro. 50
3.3. .. Factores de riesgo específicos del Fideicomitente y de
la industria de crédito. 54
3.4. Factores de riesgo relacionados con los servicios de
administración y con la cobranza de Derechos al Cobro por
parte del Administrador Maestro, los Administradores
Primarios y del Administrador. 57
3.5. Factores de riesgo en México y la economía global. ... 61
3.6. Otros factores de riesgo de proyecciones a futuro. ... 63

4. OTROS VALORES EMITIDOS POR EL FIDEICOMISO. 64

5. DOCUMENTOS DE CARÁCTER PÚBLICO 65

II. EL PROGRAMA .. 66

1. CARACTERÍSTICAS DEL PROGRAMA. 66

1.1. Descripción del Programa 66
1.2. Tipo de Oferta 66
1.3. Monto Total Autorizado del Programa con carácter
Revolvente .. 66
1.4. Vigencia del Programa 66
1.5. Valor Nominal de los Certificados Bursátiles
Fiduciarios ... 66
1.6. Precio de colocación de los Certificados Bursátiles
Fiduciarios ... 66
1.7. Denominación de los Certificados Bursátiles Fiduciarios
 .. 66
1.8. Clave de Pizarra 67
1.9. Fiduciario ... 67

#188174 v11

1.10. Fideicomitente 67
1.11. Fideicomisarios en Primer Lugar 67
1.12. Fideicomisario en Segundo Lugar 67
1.13. Administrador 67
1.14. Administrador Maestro 67
1.15. Administradores Primarios 67
1.16. Patrimonio del Fideicomiso 67
1.17. Garantía de los Certificados Bursátiles Fiduciarios . 67
1.18. Fines del Fideicomiso 67
1.19. Tipo de Instrumento 67
1.20. Forma de Colocación 68
1.21. Monto por Emisión 68
1.22. Plazo de los Certificados Bursátiles Fiduciarios 68
1.23. Tasa de Interés 68
1.25. Intereses Moratorios 68
1.26. Fechas de Pago de Intereses 68
1.27. Lugar y Forma de Pago de Intereses y Principal 68
1.28. Amortización de Principal 68
1.29. Amortización Anticipada Voluntaria 69
1.30. Amortización Acelerada que Resulte de un Evento de
Amortización Acelerada 69
1.31. Amortización que Resulte de un Evento de
Incumplimiento .. 70
1.32. Amortización al Vencimiento del Plazo de los
Certificados Bursátiles Fiduciarios 70
1.33. Amortización Anticipada que Resulte de una Opción de
Exclusión ... 71
1.34. Amortización que Resulte de un Evento de Amortización
Parcial Anticipada .. 71
1.35. Avisos de Amortización Anticipada 71
1.36. Eventos de Contingencia 72
1.37. Eventos de Amortización Acelerada 73
1.38. Eventos de Incumplimiento 75
1.39. Posibles adquirentes 75
1.40. Calificación otorgada a los Certificados Bursátiles
Fiduciarios ... 75
1.41. Depositario ... 76
1.42. Coberturas .. 76
1.43. Fuente de Pago 76
1.44. Régimen Fiscal Aplicable 76
1.45. Agente Estructurador 76
1.46. Intermediarios Colocadores 76
1.47. Representante Común de tenedores de Certificados
Bursátiles Fiduciarios 76
1.48. Legislación ... 77
1.49. Opinión Legal 77
1.50. Suplementos ... 77

#188174 v11

1.51. Títulos ... 77
1.52. Asambleas de Tenedores de Certificados Bursátiles
Fiduciarios ... 77
1.53. Obligaciones de Dar, Hacer y no Hacer 77
1.54. Reaperturas ... 77
1.55. Autorización de la CNBV 78
1.56. Fideicomiso ... 78
1.57. Información del Comité de Emisión y Comité Técnico del
Fideicomiso ... 78

2. DESTINO DE LOS FONDOS 79

3. PLAN DE DISTRIBUCIÓN. 80

4. GASTOS RELACIONADOS CON EL PROGRAMA 82

5. FUNCIONES DEL REPRESENTANTE COMÚN. 83

6. NOMBRES DE PERSONAS CON PARTICIPACIÓN RELEVANTE EN LA
EMISIÓN .. 89

III. LA OPERACIÓN DE BURSATILIZACIÓN 90

1. DESCRIPCIÓN GENERAL. 90

1.1. La Operación de Bursatilización 90
1.2. Participantes Relevantes 95

2. PATRIMONIO DEL FIDEICOMISO 96

2.1. Descripción de los Derechos al Cobro. 97
2.2. Evolución de los Derechos al Cobro. 101
2.3. Extracto de los Contratos. 101
2.4. Procesos Judiciales, Administrativos o Arbitrales. .. 179

3. ESTIMACIONES FUTURAS 179

4. FIDEICOMITENTE U ORIGINADOR. 179

4.1. Historia del Fideicomitente. 179
4.2. Descripción del Negocio. 182
4.3. Descripción de los Principales Activos. 189
4.4. Esquemas de Financiamiento. 189
4.5. Experiencia del Fideicomitente en Bursatilizaciones. 190
4.6. Proceso de Originación. 190

5. DEUDORES RELEVANTES. 191

6. ADMINISTRADORES U OPERADORES. 191

6.1. El Administrador Maestro 191

#188174 v11

6.2. El Administrador 195
6.3. Accionistas, Consejo de Administración y Comités. ... 198

7. OTROS TERCEROS OBLIGADOS CON EL FIDEICOMISO O LOS TENEDORES
DE LOS VALORES. ... 206

IV. ADMINISTRACIÓN .. 207

1. AUDITORES EXTERNOS 207

2. OPERACIONES CON PERSONAS RELACIONADAS Y CONFLICTOS DE
INTERESES ... 207

3. COMITÉ DE EMISIÓN Y COMITÉ TÉCNICO DEL FIDEICOMISO. 207

3.1. Comité de Emisión. 207
3.2. Comité Técnico. 208
3.3. Funcionamiento del Comité de Emisión y del Comité
Técnico .. 210

V. PERSONAS RESPONSABLES 212

VI. ANEXOS. ... 220

A. Opinión Legal. .. 220
B. Modelo de Contrato de Fideicomiso. 220
C. Modelo Contrato de Factoraje. 220
D. Contrato de Administración. 220
E. Contrato de Servicios. 220
F. Modelo de Convenio de Cesión Inversa. 220
G. Modelo de Contrato de Administración con los
Administradores Primarios. 220
H. Contrato de Fideicomiso F/1137. 220
I. Contrato de Fideicomiso F/1291. 220
J. Convenio Modificatorio al Contrato de
Fideicomiso F/1137 220
K. Constancia de Derechos al Patrimonio
del Fideicomiso No. "F/1291" 220

#188174 v11

NINGÚN INTERMEDIARIO, APODERADO PARA CELEBRAR OPERACIONES CON EL
PÚBLICO, O CUALQUIERA OTRA PERSONA, HA SIDO AUTORIZADO PARA
PROPORCIONAR INFORMACIÓN O HACER CUALQUIER DECLARACIÓN QUE NO
ESTÉ CONTENIDA EN ESTE DOCUMENTO. COMO CONSECUENCIA DE LO
ANTERIOR, CUALQUIER INFORMACIÓN O DECLARACIÓN QUE NO ESTÉ
CONTENIDA EN ESTE DOCUMENTO DEBERÁ ENTENDERSE COMO NO AUTORIZADA
POR EL FIDUCIARIO, EL FIDEICOMITENTE, EL ADMINISTRADOR MAESTRO,
LOS ADMINISTRADORES PRIMARIOS O LOS INTERMEDIARIOS COLOCADORES.

LOS ANEXOS INCLUIDOS EN ESTE PROSPECTO FORMAN PARTE INTEGRAL DEL
MISMO.

#188174 v7

I. INFORMACIÓN GENERAL

1. GLOSARIO DE TÉRMINOS Y DEFINICIONES.

Para efectos del presente Prospecto, los términos y definiciones descritos a
continuación podrán ser utilizados indistintamente en singular o plural.

“Administrador” significa el Fideicomitente, en su carácter

comisionista y prestador de servicios de
administración y cobranza respecto de los
Derechos al Cobro Transmitidos conforme a lo
que se establece en el Contrato de Servicios,
o quien lo sustituya como Administrador
Sustituto, de conformidad con los términos
establecidos en el Contrato de Servicios.

“Administrador Maestro” significa Finacity, o cualquier otra Persona

que cuente con la experiencia y capacidad
operativa necesaria para celebrar el Contrato
de Administración, en carácter de prestador de
servicios, comisionista y administrador
maestro de los Derechos al Cobro Transmitidos
conforme a lo que se establece en el Contrato
de Administración y el Contrato de Servicios,
o en caso de su sustitución, quien actúe como
Administrador Maestro Sustituto.

“Administrador Maestro
Sustituto” significa cualquier Persona que cuente con la

experiencia y capacidad operativa necesaria
para celebrar con el Fiduciario y el
Fideicomitente, el Contrato de Administración,
en caso de que se dé la sustitución del
Administrador Maestro de conformidad con las
instrucciones escritas del Comité Técnico
conforme al inciso C de la Cláusula 6 del
Contrato de Fideicomiso y a lo que al efecto
se prevé en el Contrato de Administración.

“Administrador Primario” significa cada uno de los Distribuidores, en

su carácter de prestadores de servicios de
administración y cobranza respecto de los
Derechos al Cobro Transmitidos originados por
cada uno de ellos conforme a lo que se
establece en el Contrato de Administración con
los Administradores Primarios, o quien los
sustituya como Administrador Sustituto, de
conformidad con los términos establecidos en
el Contrato de Administración con los
Administradores Primarios.

“Administrador Sustituto” significa la Persona que designe el Comité

Técnico y que celebre con el Fiduciario un
Contrato de Servicios en términos similares al
Contrato de Servicios y con el Fiduciario, el
Administrador Maestro y los Administradores
Primarios, un Contrato de Administración con

2.

#188174 v11

los Administradores Primarios, en términos
similares al Contrato de Administración con
los Administradores Primarios, en caso de que
se dé la sustitución del Administrador, de
conformidad con lo previsto en el Contrato de
Servicios.

“Afiliada” significa con respecto a cualquier Persona,

cualquier otra Persona que, directa o
indirectamente, la Controle, sea Controlada
por ella, o se encuentre bajo el Control común
de un tercero.

“Aforo” significa, en cualquier fecha, el resultado de

dividir (a) la suma de (i) el Valor Nominal de
los Derechos al Cobro Transmitidos que en
dicha fecha sean Derechos al Cobro Elegibles,
más (ii) el efectivo disponible en el
Patrimonio del Fideicomiso, entre (b) el saldo
insoluto de principal de los Certificados
Bursátiles Fiduciarios.

“Aforo Requerido” significa un Aforo igual o mayor al Aforo que

determine el Comité de Emisión para cada
Emisión en el acta de la Sesión del Comité de
Emisión correspondiente.

“Agencias Calificadoras” significa cualesquiera 2 (dos) agencias

calificadoras autorizadas por la CNBV y que
otorguen una calificación crediticia a cada
Emisión.

“Amortización Anticipada
Voluntaria” tiene el significado que se atribuye a dicho

término en la Sección “II. EL PROGRAMA - 1.
CARACTERÍSTICAS DEL PROGRAMA – 1.29
Amortización Anticipada Voluntaria” del
presente Prospecto de Colocación.

“Aportación Inicial” tiene el significado que se atribuye a dicho

término en la Sección III. LA OPERACIÓN DE
BURSATILIZACIÓN – 2. PATRIMONIO DEL
FIDEICOMISO - 2.3. Extracto de los Contratos –
2.3.1. Extracto del Contrato de Fideicomiso –
A) Constitución” del presente Prospecto de
Colocación.

“Asamblea de Tenedores” significa la asamblea de Tenedores que

representará al conjunto de estos y se regirá
por lo dispuesto en el artículo 68 y demás
aplicables de la LMV, en los artículos 218 a
221 y del 223 a 227 de la LGTOC, así como por
las disposiciones que se establezcan en el
Título correspondiente.

“Auditor Externo” significa Galaz, Yamazaki, Ruiz Urquiza S.C.,

o cualquier otro despacho de contadores

3.

#188174 v11

públicos de reconocido prestigio con oficinas
en México que autorice el Comité Técnico, o en
el caso de su renuncia o terminación de su
encargo, cualquier otro despacho de contadores
de reconocido prestigio que sea contratado por
el Fiduciario para sustituirlo en sus
funciones, conforme a lo dispuesto en el
inciso s) de la Cláusula 5 del Contrato de
Fideicomiso.

“Autorización de Descuento” significa, respecto de cada Derecho al Cobro

Transmitido, la autorización o mandato que un
Cliente otorgue al Retenedor en los términos
de dicho Contrato de Crédito, mediante el cual
le instruya de forma irrevocable al Retenedor
para que, a su nombre y representación y con
cargo al salario, pensión o jubilación que le
corresponda, según sea el caso, retenga y
entregue al Distribuidor todas y cada una de
las cantidades que el Cliente adeude conforme
al Contrato de Crédito respectivo, ya sea
mediante el depósito a las cuentas bancarias
del Distribuidor respectivo o a las cuentas
bancarias del Fideicomiso Maestro de Cobranza,
según sea el caso.

“BMV” significa la Bolsa Mexicana de Valores, S.A.B.

de C.V.

“Calificación” significa la calificación que otorguen las

Agencias Calificadoras a cada Emisión.
“Certificados Bursátiles
Fiduciarios” significa la totalidad de los títulos de

crédito que serán emitidos por el Fiduciario
en cada una de las Emisiones que se realicen
al amparo del Programa, incluyendo, en su
caso, en cualquier Reapertura, con cargo al
Patrimonio del Fideicomiso, y hasta donde este
alcance, de conformidad con los artículos 61,
62, 63 y 64 de la LMV y demás disposiciones
legales aplicables, para su colocación entre
el gran público inversionista, en los
términos, condiciones y con las
características que determine el Comité de
Emisión.

“Circular Única” significa la circular expedida por la CNBV,

que contiene las Disposiciones de Carácter
General Aplicables a las Emisoras de Valores y
a otros Participantes del Mercado de Valores,
publicadas en el Diario Oficial de la
Federación con fecha 19 de marzo de 2003,
según la cual haya sido y sea modificada.

“Circular 1/2005” significa las reglas a las que deberán

sujetarse las Instituciones de Crédito, Casas
de Bolsa, Instituciones de Seguros,

4.

#188174 v11

Instituciones de Fianzas, Sociedades
Financieras de Objeto Limitado y la Financiera
Rural, en las Operaciones de Fideicomiso,
publicadas por el Banco de México en el Diario
Oficial de la Federación el 23 de junio de
2005, según las mismas hayan sido o sean
modificadas.

“Clientes” significa los Empleados o Pensionados y

Jubilados acreditados conforme a los Contratos
de Crédito, cuyos Derechos al Cobro serán
transmitidos por el Fideicomitente al
Patrimonio del Fideicomiso para los fines del
Fideicomiso, con todo cuanto de hecho y por
derecho les corresponda, con todos los
alcances y conforme a los términos del
Contrato de Factoraje.

“CNBV” significa la Comisión Nacional Bancaria y de

Valores o la autoridad o autoridades
competentes que la llegasen a sustituir.

“Cobros” significa cualquier pago recibido por el

Fiduciario (directamente o por conducto del
Administrador o el fiduciario de un
Fideicomiso Maestro de Cobranza y ya sea que
dicho pago haya sido realizado a través del
Retenedor o directamente por los Deudores) con
relación con los Derechos al Cobro
Transmitidos a partir de la fecha (incluyendo
dicha fecha) en la que dichos Derechos al
Cobro sean transferidos al Patrimonio del
Fideicomiso conforme al Contrato de Factoraje;
en el entendido de que las cantidades que
pague el Fideicomitente como contraprestación
por la readquisición de los Derechos al Cobro
Objeto de Readquisición Voluntaria no serán
consideradas como “Cobros”.

“Comité de Emisión” significa el comité de emisión del Fideicomiso

que se constituye conforme a lo que se
establece en el inciso A de la Cláusula 16 del
Contrato de Fideicomiso.

“Comité Técnico” significa el comité técnico del Fideicomiso

que se constituye conforme a lo que se
establece en el inciso B de la Cláusula 16 del
Contrato de Fideicomiso.

“Compensaciones
por Pago de Impuestos” tiene el significado que se atribuye a dicho

término en la Sección “III. LA OPERACIÓN DE
BURSATILIZACIÓN – 2. PATRIMONIO DEL
FIDEICOMISO - 2.3. Extracto de los Contratos –
2.3.1. Extracto del Fideicomiso – F) Cuentas
del Patrimonio del Fideicomiso – E) Fondo de
Reserva” del presente Prospecto de Colocación.

5.

#188174 v11

“Contraprestación” significa con respecto a cualquier adquisición

de un Derecho al Cobro, las cantidades que se
establezcan en cada Contrato de Factoraje, y
en la Sección “III. LA OPERACIÓN DE
BURSATILIZACIÓN – 2. PATRIMONIO DEL
FIDEICOMISO - 2.3. Extracto de los Contratos –
2.3.2. Extracto del Contrato de Factoraje – C)
Contraprestación” del presente Prospecto de
Colocación.

“Contraprestaciones de los
Administradores” significa el total de los honorarios,

reembolsos de gastos razonables y
documentados, y demás cantidades que el
Administrador Maestro, el Administrador
Maestro Sustituto y el Administrador
Sustituto, según sea el caso, tendrán derecho
a recibir conforme a lo que al efecto se
establezca en el Contrato de Administración y
en el Contrato de Servicios, respectivamente.

“Contrato de Administración” significa el contrato de prestación de

servicios de administración que el Fiduciario
y el Fideicomitente celebrarán con el
Administrador Maestro o con el Administrador
Maestro Sustituto, en su caso, en términos
similares al Anexo “B” del Contrato de
Fideicomiso, así como cualquier modificación
posterior al mismo.

“Contrato de Administración
con los Administradores
Primarios” significa el contrato de prestación de

servicios de administración que el Fiduciario,
el Administrador Maestro o, el Administrador
Maestro Sustituto, en su caso, y el
Fideicomitente celebrarán con los
Administradores Primarios en términos
similares al Anexo “C” del Contrato de
Fideicomiso, así como cualquier modificación
posterior al mismo.

“Contrato de Cobertura” tiene el significado que se atribuye a dicho

término en la Sección “III. LA OPERACIÓN DE
BURSATILIZACIÓN – 2. PATRIMONIO DEL
FIDEICOMISO - 2.3. Extracto de los Contratos –
2.3.1. Extracto del Fideicomiso – D) Fines del
Fideicomiso” del presente Prospecto de
Colocación.

“Contrato de Colocación” significa cada uno de los contratos de

colocación que serán celebrados entre el
Fiduciario y los Intermediarios Colocadores,
conforme a las instrucciones del Comité de
Emisión, respecto de cada Emisión y colocación
de Certificados Bursátiles Fiduciarios que se

6.

#188174 v11

llevará a cabo al amparo del Programa y
conforme al Fideicomiso.

“Contrato de Factoraje” significa el contrato de factoraje de derechos

al cobro que se celebrará entre el
Fideicomitente, en su carácter de factorado y
el Fiduciario, en su carácter de factorante,
relativo a los Derechos al Cobro, en términos
similares al Anexo “D” del Contrato de
Fideicomiso, así como cualquier modificación
posterior al mismo.

“Contrato de Fideicomiso” significa los contratos de fideicomiso

irrevocables de emisión, administración y pago
que sean celebrados entre el Fideicomitente,
como fideicomitente y fideicomisario en
segundo lugar, el Fiduciario, como fiduciario,
y el Representante Común al amparo del
Programa, conjuntamente con todos sus anexos,
e incluye cualquier modificación posterior a
los mismos.

“Contrato de Servicios” significa el contrato de prestación de

servicios que se celebrará entre el
Administrador y el Fiduciario en los términos
similares al Anexo “E” del Contrato de
Fideicomiso.

“Contratos de Crédito” significa los Contratos de Crédito con

Descuento a Nómina que se describan en la
Lista Inicial, así como los Contratos de
Crédito con Descuento a Nómina cuyos Derechos
al Cobro se transmitan al Patrimonio del
Fideicomiso, los cuales serán identificados en
las Listas Periódicas respectivas. El término
“Contratos de Crédito” incluye también
cualquier modificación, prórroga o adición
posterior a los mismos, en su caso.

“Contratos de Crédito
con Descuento a Nómina” significa los contratos de crédito simple con

interés celebrados entre los Distribuidores y
los Clientes, en los que se establezca que los
pagos de intereses y de principal respectivos
se realizarán por parte del Retenedor
respectivo a nombre del Cliente de que se
trate, con una porción de las cantidades que
dicho Retenedor deba pagar al Cliente
correspondiente a su salario, pensión o
jubilación, según sea el caso.

“Control” significa la capacidad de una persona o grupo

de personas, de llevar a cabo cualquiera de
los actos siguientes: (a) imponer, directa o
indirectamente, decisiones en las asambleas
generales de accionistas, de socios u órganos
equivalentes, o nombrar o destituir a la

7.

#188174 v11

mayoría de los consejeros, administradores o
sus equivalentes, de una persona moral; (b)
mantener la titularidad de derechos que
permitan, directa o indirectamente, ejercer el
voto respecto de más del 50% (cincuenta por
ciento) del capital social de una persona
moral; (c) dirigir, directa o indirectamente,
la administración, la estrategia o las
principales políticas de una persona moral, ya
sea a través de la propiedad de valores, por
contrato o de cualquier otra forma.

“Convenio de Cesión Inversa” tiene el significado que se atribuye a dicho

término en la Sección “III. LA OPERACIÓN DE
BURSATILIZACIÓN – 2. PATRIMONIO DEL
FIDEICOMISO - 2.3. Extracto de los Contratos –
2.3.1. Extracto del Fideicomiso – E) Cesión
Inversa de Derechos al Cobro” del presente
Prospecto de Colocación.

“Convenio de Colaboración” significa los convenios celebrados entre los

Distribuidores y el Retenedor y cualquier
modificación a los mismos, en virtud de los
cuales se convenga que los pagos a cargo de
los Empleados, Pensionados y Jubilados del
Retenedor bajo un Contrato de Crédito sean
pagados con los pagos que dicho Retenedor deba
hacer a dichos Empleados, Pensionados y
Jubilados conforme a la Autorización de
Descuento correspondiente.

“Costo Parcial de Intereses” significa en cualquier Fecha de Determinación

(i) el resultado de dividir entre 30
(treinta), la suma de intereses que deban ser
pagados conforme al Título en la Fecha de Pago
siguiente a la fecha en la que se haga la
determinación de que se trate, (ii)
multiplicado por diez.

“Cuenta Concentradora” tiene el significado que se atribuye a dicho

término en la Sección “III. LA OPERACIÓN DE
BURSATILIZACIÓN – 2. PATRIMONIO DEL
FIDEICOMISO - 2.3. Extracto de los Contratos –
2.3.1. Extracto del Fideicomiso – F) Cuentas
del Patrimonio del Fideicomiso – C Cuenta
Concentradora” del presente Prospecto de
Colocación.

“Cuenta de Colocación” tiene el significado que se atribuye a dicho

término en la Sección “III. LA OPERACIÓN DE
BURSATILIZACIÓN – 2. PATRIMONIO DEL
FIDEICOMISO - 2.3. Extracto de los Contratos –
2.3.1. Extracto del Fideicomiso – F) Cuentas
del Patrimonio del Fideicomiso – A Cuenta
Concentradora” del presente Prospecto de
Colocación.

8.

#188174 v11

“Cuentas de Ingresos” tiene el significado que se atribuye a dicho
término en la Sección “III. LA OPERACIÓN DE
BURSATILIZACIÓN – 2. PATRIMONIO DEL
FIDEICOMISO - 2.3. Extracto de los Contratos –
2.3.1. Extracto del Fideicomiso – F) Cuentas
del Patrimonio del Fideicomiso – B Cuentas de
Ingresos del presente Prospecto de Colocación.

“Cuentas del Fideicomitente” significa las cuentas bancarias de las que el

Fideicomitente es titular y que se identifican
en el Anexo “F” del Fideicomiso, en las que a
la fecha del Contrato de Fideicomiso se
depositan los pagos de los Derechos al Cobro,
así como cualquier otra cuenta en la que ahora
o en el futuro el Fideicomitente llegue a
recibir el pago de los Derechos al Cobro
Transmitidos.

“Cuentas y Fondos del
Fideicomiso” tiene el significado que se le atribuye a

dicho término en el primer párrafo de la
Cláusula 7 del Contrato de Fideicomiso, e
incluye conjuntamente, todas y cada una de las
cuentas, fondos y reservas que se señalan en
dicha Cláusula 7.

“Crédito Real” significa Crédito Real, S.A.B. de C.V., SOFOM,

Entidad Regulada.

“Derechos al Cobro” significa todos los derechos para cobrar,

reclamar, demandar, recaudar y recibir todas y
cada una de las cantidades correspondientes a
pagos de principal, intereses, comisiones,
penas convencionales y accesorios, en su caso,
y cualesquier otras cantidades pagaderas por
los Deudores (incluyendo, en su caso,
penalidades por incumplimiento y retraso)
derivadas de los Contratos de Crédito y de los
documentos relacionados con los mismos,
incluyendo, sin limitar, las Garantías, los
Pagarés, así como todos los documentos,
títulos o instrumentos que dan origen o
amparan las obligaciones de pago respectivas,
tanto frente a los Clientes como frente a
cualquier otro Deudor.

“Derechos al Cobro Elegibles” significa los Derechos al Cobro que reúnan los

Requisitos de Elegibilidad, de conformidad con
lo que se establezca en el Contrato de
Factoraje.

“Derechos al Cobro Incumplidos” significa, respecto de cada Emisión, los

Derechos al Cobro definidos como “Derechos al
Cobro Incumplidos” en el Contrato de Factoraje
y Suplemento correspondientes.

“Derechos al Cobro Objeto de

9.

#188174 v11

Readquisición Voluntaria” tiene el significado que se atribuye a dicho
término en la Sección “III. LA OPERACIÓN DE
BURSATILIZACIÓN – 2. PATRIMONIO DEL
FIDEICOMISO - 2.3. Extracto de los Contratos –
2.3.1. Extracto del Fideicomiso – E) Cesión
Inversa de Derechos al Cobro” del presente
Prospecto de Colocación.

“Derechos al Cobro
Transmitidos” significa todos los Derechos al Cobro que en

cualquier momento sean transmitidos por el
Fideicomitente al Fiduciario conforme a lo
establecido en el Contrato de Factoraje.

“Deudor” significa un Cliente o cualquier otra Persona

que se encuentre obligada a pagar las
cantidades pactadas y a cumplir con las demás
obligaciones relacionadas con un Derecho al
Cobro.

“Día Hábil” significa cualquier día del año, excepto

sábados y domingos, en el cual las
instituciones de crédito en la Ciudad de
México estén abiertas al público para efectuar
operaciones bancarias.

“Distribuidores” significa cada uno de Directodo Mexico,

S.A.P.I. de C.V., SOFOM E.N.R., Publiseg,
S.A.P.I. de C.V., SOFOM E.N.R., Financiera
Maestra, S.A. de C.V., SOFOM E.N.R. y aquellos
otros que se identifiquen en el Suplemento
correspondiente.

“Documentos de la Emisión” significa, conjuntamente, respecto de cada

Emisión, el Fideicomiso correspondiente, el
Prospecto de Colocación, el Contrato de
Colocación, el Título, el Suplemento de la
Emisión correspondiente, el acta de la Sesión
del Comité de Emisión y demás documentos
relacionados con la Emisión correspondiente,
en los términos, condiciones y con las
características generales que determine el
Comité de Emisión en la Sesión del Comité de
Emisión que se celebre para llevar a cabo la
Emisión correspondiente.

“Documentos de la Operación” significa, conjuntamente, el Contrato de

Fideicomiso, el Contrato de Factoraje, los
Contratos de Crédito, los Pagarés y aquellos
otros documentos en donde se hagan constar las
obligaciones de pago a cargo de los Deudores,
el Contrato de Administración, el Contrato de
Administración con los Administradores
Primarios, el Contrato de Servicios, los
Convenios de Cesión Inversa que en su caso se
celebren y los Documentos de la Emisión.

10.

#188174 v11

“Emisión” significa cada una de las inscripciones de los
Certificados Bursátiles Fiduciarios en el RNV,
su oferta pública, emisión y colocación, que
será efectuada por el Fiduciario al amparo del
Programa en cumplimiento de los fines del
Fideicomiso, en los términos y condiciones
establecidos en el Contrato de Fideicomiso.

“EMISNET” significa el Sistema Electrónico de

Comunicación con Emisoras de Valores de la
BMV.

“Empleado” significa respecto de cualquier Contrato de

Crédito, un individuo que al momento de la
originación de dicho Contrato de Crédito era
empleado del Retenedor, que haya celebrado un
Contrato de Crédito, como acreditado y en caso
de que se requiera conforme al Contrato de
Crédito correspondiente, que haya suscrito y
entregado el Pagaré relacionado con dicho
Contrato de Crédito, y que haya entregado al
Distribuidor Correspondiente la Autorización
de Descuento dirigida al Retenedor.

“Evento de Amortización
Acelerada” tiene el significado que se atribuye a dicho

término en la Sección “II. EL PROGRAMA - 1.
CARACTERÍSTICAS DEL PROGRAMA – 1.37. Eventos
de Amortización Acelerada” del presente
Prospecto de Colocación.

“Evento de Amortización
Parcial Anticipada” tiene el significado que se atribuye a dicho

término en la Sección “II. EL PROGRAMA - 1.
CARACTERÍSTICAS DEL PROGRAMA – 1.34.
Amortización que Resulte de un Evento de
Amortización Parcial Anticipada” del presente
Prospecto de Colocación.

“Evento de Contingencia” tiene el significado que se atribuye a dicho

término en la Sección “II. EL PROGRAMA - 1.
CARACTERÍSTICAS DEL PROGRAMA – 1.36 Eventos de
Contingencia” del presente Prospecto de
Colocación.

“Evento de Dependencia” significa el hecho de que el adeudo total de

un Deudor, Fideicomitente, Administrador,
contraparte o de cualquier otro tercero en lo
individual llegue a representar 20% (veinte
por ciento) o más del saldo total insoluto de
los Derechos al Cobro Transmitidos o que se
actualice cualquier otro supuesto de
dependencia total o parcial previsto en la
LMV, la Circular Única o cualquier otra
disposición legal aplicable.

11.

#188174 v11

“Evento de Incumplimiento” tiene el significado que se atribuye a dicho
término en la Sección “II. EL PROGRAMA - 1.
CARACTERÍSTICAS DEL PROGRAMA – 1.38. Eventos
de Amortización Acelerada” del presente
Prospecto de Colocación.

“Evento de Terminación
Anticipada del Factoraje” tiene el significado que se atribuye a dicho

término en la Sección “III. LA OPERACIÓN DE
BURSATILIZACIÓN – 2. PATRIMONIO DEL
FIDEICOMISO - 2.3. Extracto de los Contratos –
2.3.2. Extracto del Contrato de Factoraje – E)
Terminación Anticipada del Factoraje” del
presente Prospecto de Colocación.

“Fecha de Conciliación” significa el segundo Día Hábil después de cada

Fecha de Reporte Mensual del Administrador
Maestro.

“Fecha de Corte” significa el último día de un Periodo de

Cálculo.

“Fecha de Inicio de Pago” significa la fecha que se establezca en la

Sesión del Comité de Emisión correspondiente y
se especifique en el Título respectivo, y es
la fecha en la cual el Fiduciario deberá
iniciar el pago de los Pagos de Principal
Objetivo.

“Fecha de la Emisión” significa, respecto de cada Emisión o

Reapertura, la fecha de emisión, cruce y
liquidación de los Certificados Bursátiles
Fiduciarios que lleve a cabo el Fiduciario en
términos del Contrato de Fideicomiso, de
conformidad con lo que se acuerde en la Sesión
del Comité de Emisión correspondiente.

“Fecha de Determinación” significa cada Fecha de Reporte Diario del

Administrador Maestro.

“Fecha de Pago” significa cada una de las fechas en las que

deban pagarse a los Tenedores intereses
ordinarios conforme a los Certificados
Bursátiles Fiduciarios, y en las que deba
pagarse cualquier amortización de principal de
los Certificados Bursátiles Fiduciarios, según
dichas fechas queden determinadas en el Título
correspondiente.

“Fecha de Pago al Factorado” significa cada Día Hábil durante la vigencia

del Contrato de Factoraje.

“Fecha de Reporte Diario
del Administrador Maestro” significa cada día de calendario, en el

entendido de que en caso de que no sea un Día
Hábil será el Día Hábil inmediato siguiente.

12.

#188174 v11

“Fecha de Reporte Mensual
del Administrador Maestro” significa el 20° (vigésimo) día de cada mes de

calendario, en el entendido de que en caso de
que dicha fecha no sea un Día Hábil, la “Fecha
de Reporte Mensual del Administrador Maestro”
será el Día Hábil inmediato siguiente.

“Fecha de Vencimiento
de la Emisión” significa, respecto de cada Emisión, la fecha

para el pago final del total del principal
insoluto de la Emisión que se establezca en el
Título correspondiente o la fecha en que se
haga el pago total anticipado de los
Certificados Bursátiles Fiduciarios de la
Emisión de que se trate.

“Fideicomiso Maestro
de Cobranza” significa cualquier contrato de fideicomiso

que tenga como fin principal administrar la
cobranza de los derechos al cobro derivados de
las operaciones del Fideicomitente o de los
Distribuidores que sea identificado en el acta
de la Sesión del Comité de Emisión respectiva.

“Fideicomisario
en Segundo Lugar” significa el Fideicomitente, por cuanto hace a

su derecho a que, en términos del Contrato de
Fideicomiso, se le reviertan los bienes y
derechos que aportó al Fideicomiso y todas las
cantidades y bienes que entonces formen parte
del Patrimonio del Fideicomiso, en los
términos pactados en el Contrato de
Fideicomiso, una vez que hayan sido
íntegramente pagados el principal e intereses
y demás cantidades pagaderas conforme a los
Certificados Bursátiles Fiduciarios y
cualesquier otras cantidades adeudadas a favor
de terceros en términos del Contrato de
Fideicomiso.

“Fideicomisarios” a menos que el contexto indique otra cosa,

significa conjuntamente los Fideicomisarios en
Primer Lugar y el Fideicomisario en Segundo
Lugar.

“Fideicomisarios en
Primer Lugar” significa los Tenedores de los Certificados

Bursátiles Fiduciarios de cada Emisión,
representados por el Representante Común, por
cuanto hace a su derecho de percibir la
amortización del principal, el pago de los
intereses y demás prestaciones y cantidades
que deriven del Título correspondiente, en los
términos y condiciones que se establezcan en
los Certificados Bursátiles Fiduciarios de la
Emisión que se trate, en el Contrato de

13.

#188174 v11

Fideicomiso y en los demás Documentos de la
Emisión.

“Fideicomiso” o
“Contrato de Fideicomiso” significa cada uno de los fideicomisos

irrevocables de emisión, administración y pago
que se constituyan de conformidad con cada
Contrato de Fideicomiso.

“Fideicomitente” significa Crédito Real, S.A.B. de C.V., SOFOM,

Entidad Regulada o sus respectivos
causahabientes y cesionarios permitidos.

“Fiduciario” significa Banco Invex, S.A., Institución de

Banca Múltiple, Invex Grupo Financiero, en su
calidad de fiduciario del Fideicomiso, o sus
sucesores o causahabientes o cualquier otro
tercero que lo sustituya en sus funciones.

“Finacity” significa Finacity Corporation, una sociedad

constituida y existente de conformidad con las
leyes del Estado de Delaware, Estados Unidos
de América.

“Fondo de Mantenimiento” tiene el significado que se atribuye a dicho

término en la Sección “III. LA OPERACIÓN DE
BURSATILIZACIÓN – 2. PATRIMONIO DEL
FIDEICOMISO - 2.3. Extracto de los Contratos –
2.3.1. Extracto del Fideicomiso – F) Cuentas
del Patrimonio del Fideicomiso – D) Fondo de
Mantenimiento” del presente Prospecto de
Colocación.

“Fondo de Pagos Mensuales” tiene el significado que se atribuye a dicho

término en la Sección “III. LA OPERACIÓN DE
BURSATILIZACIÓN – 2. PATRIMONIO DEL
FIDEICOMISO - 2.3. Extracto de los Contratos –
2.3.1. Extracto del Fideicomiso – F) Cuentas
del Patrimonio del Fideicomiso – F) Fondo de
Pagos Mensuales” del presente Prospecto de
Colocación.

“Fondo de Reserva” tiene el significado que se atribuye a dicho

término en la Sección “III. LA OPERACIÓN DE
BURSATILIZACIÓN – 2. PATRIMONIO DEL
FIDEICOMISO - 2.3. Extracto de los Contratos –
2.3.1. Extracto del Fideicomiso – F) Cuentas
del Patrimonio del Fideicomiso – E) Fondo de
Reserva” del presente Prospecto de Colocación.

“Fondo General” tiene el significado que se atribuye a dicho

término en la Sección “III. LA OPERACIÓN DE
BURSATILIZACIÓN – 2. PATRIMONIO DEL
FIDEICOMISO - 2.3. Extracto de los Contratos –
2.3.1. Extracto del Fideicomiso – F) Cuentas
del Patrimonio del Fideicomiso – G) Fondo
General” del presente Prospecto de Colocación.

14.

#188174 v11

“Garantías” significa cualquier fianza, prenda, hipoteca,

fideicomiso, carta de crédito u otro gravamen
o garantía constituida, en su caso, con el fin
de garantizar el pago de cualquier Derecho al
Cobro.

“Gastos de la Emisión” significa, en relación con cada Emisión o

Reapertura de Certificados Bursátiles
Fiduciarios en términos del Contrato de
Fideicomiso, todos y cada uno de los gastos,
honorarios, comisiones y otros pagos que se
generen con motivo de dicha Emisión o
Reapertura, incluyendo, sin limitación, la
suma de:

i) la comisión y los gastos del agente
estructurador que haya sido contratado por el
Fideicomitente en relación con la Emisión o
Reapertura de que se trate;

ii) la comisión y los gastos de los
Intermediarios Colocadores conforme al
Contrato de Colocación correspondiente;

iii) los honorarios, gastos y comisiones del
Fiduciario, conforme a lo que se establece en
el Anexo “G” del Contrato de Fideicomiso;

iv) los honorarios, gastos (razonables y
documentados) y comisiones del Auditor
Externo, honorarios y gastos de notarios y de
los asesores legales externos de las partes y
del Representante Común, relacionados con el
establecimiento del Programa, en su caso, y
las Emisiones de los Certificados Bursátiles
Fiduciarios, con la preparación, negociación y
modificaciones de los Documentos de la
Operación, y la preparación y emisión de
opiniones legales y otros documentos
requeridos, así como los gastos derivados del
otorgamiento y la inscripción de cualquier
Documento de la Operación en cualquier
registro que corresponda, de ser el caso;

v) los honorarios del Representante Común por
concepto de aceptación y primera anualidad,
conforme a lo que se establece en el Anexo “H”
del Contrato de Fideicomiso;

vi) los derechos, honorarios y gastos
derivados del Programa, en su caso, y de las
Emisiones y colocación de los Certificados
Bursátiles Fiduciarios, incluyendo los
derechos derivados de la inscripción de los
Certificados Bursátiles Fiduciarios en el RNV,
las cuotas o tarifas por el listado de los

15.

#188174 v11

Certificados Bursátiles Fiduciarios en la BMV,
por el depósito del Título correspondiente a
cada Emisión en el Indeval, así como los
gastos causados por la impresión del Prospecto
de Colocación o de los Suplementos
correspondientes, en su caso, los avisos de
Emisión y por cualquier publicación o
publicidad relacionada con el Programa, en su
caso, o las Emisiones de los Certificados
Bursátiles Fiduciarios;

vii) los honorarios y gastos reembolsables
(incluyendo honorarios razonables y
documentados de asesores legales, en su caso)
de las Agencias Calificadoras por el
otorgamiento de las calificaciones
correspondientes respecto de las Emisiones, y

viii) cualquier otro gasto, honorario o
comisión relacionada con el Programa, en su
caso, y las Emisiones de los Certificados
Bursátiles Fiduciarios, inclusive aquellos que
sean requeridos por las autoridades
gubernamentales o regulatorias respectivas,
mexicanas o extranjeras, o para documentar e
inscribir las Garantías que, en su caso,
resulten aplicables.

“Gastos de Mantenimiento” significa la suma de:

i) los honorarios (incluyendo los honorarios
por administración) y gastos del Fiduciario y
las cantidades correspondientes al pago de
indemnizaciones al Fiduciario, en su caso, de
conformidad con lo que se establece en la
Cláusula 18 del Contrato de Fideicomiso, hasta
el límite máximo establecido en dicha
Cláusula;

ii) los honorarios y gastos razonables y
documentados del Representante Común de
conformidad con lo señalado en el Anexo “H”
del Contrato de Fideicomiso, y las cantidades
correspondientes al pago de indemnizaciones al
Representante Común, en su caso;

iii) las Contraprestaciones de los
Administradores y los gastos del Administrador
Maestro conforme a lo que se establezca en el
Contrato de Administración y en el Contrato de
Servicios;

iv) los honorarios y gastos razonables y
documentados del Auditor Externo;

16.

#188174 v11

v) el costo de mantener los Títulos que
documenten los Certificados Bursátiles
Fiduciarios en depósito con Indeval;

vi) los honorarios por servicios de las
Agencias Calificadoras en relación con las
calificaciones otorgadas a los Certificados
Bursátiles Fiduciarios;

vii) los gastos necesarios para cumplir con las
disposiciones legales o contractuales
relacionadas con el Fideicomiso, el Programa,
las Emisiones de los Certificados Bursátiles
Fiduciarios y los demás Documentos de la
Operación;

viii) las contraprestaciones pagaderas a las
contrapartes de cualquier Contrato de
Cobertura que el Fiduciario celebre de
conformidad con lo establecido en el Contrato
de Fideicomiso;

ix) los gastos necesarios para mantener y, en
su caso, actualizar la inscripción de los
Certificados Bursátiles Fiduciarios en el RNV
y su listado en la BMV, así como aquellos
derivados de cualquier publicación relacionada
con el Programa o las Emisiones;

x) cualquier gasto derivado de cualquier
modificación al Fideicomiso, al Contrato de
Factoraje, a los demás Documentos de la
Operación o cualquier otro documento
relacionado que autorice el Comité Técnico, y

xi) los gastos razonables y documentados
incurridos por el Fiduciario y el
Representante Común en el cumplimiento del
Contrato de Fideicomiso o la legislación
aplicable, de acuerdo con lo que el mismo
establece, los gastos derivados del
otorgamiento de poderes y las
contraprestaciones pagaderas a cualquier
tercero en relación con servicios prestados
al Fideicomiso.

“Gravamen” significa cualquier hipoteca, fideicomiso de

garantía, prenda, caución, limitación de
dominio, carga, servidumbre, usufructo,
derecho de retención, reserva de dominio,
orden de embargo o secuestro, u otra orden
similar o cualquier otro gravamen o limitación
de dominio de cualquier naturaleza, ya sea
unilateral, bilateral, por ministerio de ley o
de otra forma.

17.

#188174 v11

“Impuestos” significa cualesquier impuestos, tributos,
contribuciones, derechos, cargas, deducciones
o retenciones de cualquier naturaleza que se
impongan o se graven en cualquier tiempo por
cualquier autoridad.

“IMSS” significa el Instituto Mexicano del Seguro

Social.

“Incumplimiento Acumulado” significa, respecto de cada Emisión, el índice

definido como “Incumplimiento Acumulado” en el
Contrato de Fideicomiso y Suplemento
correspondientes.

“Incumplimiento del
Administrador” significa:

i) la existencia de cualquier procedimiento
de quiebra, concurso mercantil, insolvencia,
reorganización, disolución o liquidación del
Administrador o cualquier procedimiento
similar que involucre al Administrador;
siempre y cuando dicho procedimiento no sea
cancelado en un plazo de 90 (noventa) días
naturales a partir de la fecha en que haya
iniciado;

ii) cualquier incumplimiento del Administrador
a cualquiera de sus obligaciones que tenga un
Efecto Material Adverso en el Patrimonio del
Fideicomiso;

iii) que cualquier declaración, garantía o
certificación proporcionada por el
Administrador en términos del Contrato de
Servicios o de cualquier Documento de la
Operación o en cualquier certificado, informe,
o reporte preparados o enviados en relación o
de conformidad con los términos del Contrato
de Servicios o cualquier Documento de la
Operación, sean falsos en cualquier aspecto de
importancia en la fecha específica de la
declaración o certificado respectivo, siempre
y cuando lo anterior tenga un Efecto Material
Adverso en el Patrimonio del Fideicomiso;

iv) que el Administrador sea intervenido por
cualquier autoridad gubernamental de
conformidad con la legislación aplicable;

v) que cualquier autoridad gubernamental, por
virtud de un acto o varios actos relacionados,
confisque, expropie o tome la custodia o el
control de la totalidad o una parte de los
bienes del Administrador, y dicha acción no
sea desechada dentro de un plazo de 60
(sesenta) días naturales contados a partir de

18.

#188174 v11

que se haya llevado dicho acto o serie de
actos;

vi) que cualquier licencia gubernamental o
autorización de importancia sustancial
requerida por el Administrador para el
cumplimiento de sus obligaciones de
conformidad con el Contrato de Servicios o con
los Documentos de la Operación, sea revocada o
cancelada, o

vii) que como resultado de cualquier embargo de
sus bienes, el Administrador se encuentre
impedido para cumplir cabalmente con sus
obligaciones de conformidad con el Contrato de
Servicios o con los Documentos de la
Operación.

“Indeval” significa S.D. Indeval Institución para el

Depósito de Valores, S.A. de C.V.

“Instrucción al Retenedor” significa el documento sustancialmente en los

términos del modelo que se acompaña al
Fideicomiso como Anexo “I”, que contenga las
instrucciones irrevocables de los
Distribuidores al Retenedor para que éste
deposite todas las cantidades provenientes de
los Derecho al Cobro Transmitidos en (i) las
Cuentas de Ingresos o (ii) en las cuentas
bancarias abiertas a nombre de un Fideicomiso
Maestro de Cobranza respecto del cual el
Fiduciario haya sido designado de forma
irrevocable como fideicomisario en primer
lugar por lo que respecta a las cantidades
antes mencionadas.

“Intermediarios Colocadores” significa Casa de Bolsa BBVA Bancomer, S.A. de

C.V., Grupo Financiero BBVA Bancomer, Casa de
Bolsa Santander, S.A. de C.V., Grupo
Financiero Santander México y Casa de Bolsa
Banorte Ixe, S.A. de C.V., Grupo Financiero
Banorte, o cualesquiera otras casas de bolsa
que sean designadas por el Fideicomitente como
intermediarios colocadores para cada Emisión.

“Inversiones Permitidas” significa la inversión a 1 (un) día en (i)

valores gubernamentales denominados en Pesos o
unidades de inversión, emitidos o garantizados
por el Gobierno Federal; (ii) valores en
fondos de inversión con calificaciones de
“mxAAA” o su equivalente otorgadas por alguna
Agencia Calificadora, o (iii) reportos sobre
dichos valores.

“LGTOC” significa la Ley General de Títulos y

Operaciones de Crédito.

19.

#188174 v11

“LIC” significa la Ley de Instituciones de Crédito.

“Lista Inicial” significa la lista que se entregue al

Fiduciario en la fecha de celebración del
Contrato de Factoraje para identificar los
Derechos al Cobro transmitidos en esa fecha
conforme al Contrato de Factoraje.

“Listas Periódicas” tiene el significado que se atribuye a dicho

término en la Sección “III. LA OPERACIÓN DE
BURSATILIZACIÓN – 2. PATRIMONIO DEL
FIDEICOMISO - 2.3. Extracto de los Contratos –
2.3.2. Extracto del Contrato de Factoraje – E)
Perfeccionamiento de la Transmisión” del
presente Prospecto de Colocación.

“LMV” significa la Ley del Mercado de Valores.

“México” significa los Estados Unidos Mexicanos.

“Monto Máximo de
Incumplimiento” significa respecto de cada Emisión, el

porcentaje máximo de Incumplimiento Acumulado
que se establezca para cada Fecha de Corte en
el acta de la Sesión del Comité de Emisión
respectiva.

“NIF” significa las Normas Mexicanas de Información

Financiera (antes conocidas como los
principios de contabilidad generalmente
aceptados mexicanos) emitidas por el Consejo
Mexicano para la Investigación y Desarrollo de
Normas de Información Financiera.

“Obligaciones de la Emisión” significa todas y cada una de las obligaciones

del Fiduciario en relación con cada Emisión al
amparo de los Documentos de la Operación y la
correspondiente Sesión del Comité de Emisión
que se celebre para llevar a cabo la Emisión,
incluyendo sin limitación, el pago del saldo
insoluto de principal de los Certificados
Bursátiles Fiduciarios de la Emisión que se
trate, intereses, y demás cantidades que los
Tenedores tengan derecho a recibir conforme a
lo que se establezca en los Documentos de la
Operación y en la correspondiente Sesión del
Comité de Emisión que se celebre para llevar a
cabo cada Emisión.

“Pagarés” significa los pagarés y otros títulos de

crédito que, en su caso, suscriban los
Deudores para documentar sus obligaciones de
pago derivadas de los Contratos de Crédito.

“Pago de Principal Objetivo” significa los pagos de principal que deberán

realizarse a los Tenedores de los Certificados
Bursátiles Fiduciarios, en las Fechas de Pago

20.

#188174 v11

que se establezcan en la Sesión del Comité de
Emisión y en el Título de la Emisión
respectivos.

“Patrimonio del Fideicomiso” significa todos los bienes y derechos que en

cualquier tiempo formen parte de cada
Fideicomiso según se describan en el propio
Fideicomiso.

“Pensionados y Jubilados” significa respecto de cualquier Contrato de

Crédito, un individuo que al momento de la
originación de dicho Contrato de Crédito era
un pensionado o jubilado del Retenedor, que
haya celebrado un Contrato de Crédito, como
acreditado y en caso de que se requiera
conforme al Contrato de Crédito
correspondiente, que haya suscrito y entregado
el Pagaré relacionado con dicho Contrato de
Crédito, y que haya entregado al Distribuidor
Correspondiente la Autorización de Descuento
dirigida al Retenedor.

“Periodo de Cálculo” significa un mes de calendario.

“Periodo de Revolvencia” significa, respecto de cada Emisión, el lapso

de tiempo durante el cual el Fiduciario deberá
adquirir Derechos al Cobro conforme a los
términos y condiciones previstos en el
Contrato de Factoraje. El Periodo de
Revolvencia iniciará en la Fecha de la Emisión
de cada Emisión que se realice al amparo del
Fideicomiso y terminará en la fecha en que
ocurra primero entre (i) la Fecha de
Vencimiento de la Emisión, o (ii) la fecha en
la que ocurriere un Evento de Amortización
Acelerada.

“Persona” significa cualquier persona física o moral,

sociedad civil o mercantil, asociación,
asociación en participación, fideicomiso,
gobierno o agencia gubernamental o cualquier
otra entidad.

“Pesos” o el signo “$” significa la moneda de curso legal en México.

“Plazo de Vigencia
de la Emisión” significa el plazo en el que los Certificados

Bursátiles Fiduciarios de una determinada
Emisión permanecerán insolutos, y que será
desde la Fecha de la Emisión respectiva hasta
la Fecha de Vencimiento de la Emisión de que
se trate; en el entendido, sin embargo, de que
los Certificados Bursátiles Fiduciarios podrán
amortizarse con anterioridad a dicha fecha, a
partir de la Fecha de Inicio de Pago (en
cualquier momento, en caso de que se presente
un Evento de Amortización Acelerada o un

21.

#188174 v11

Evento de Incumplimiento, o en los casos de
amortización anticipada que en su caso se
establezcan en los Documentos de la Emisión)
que corresponda a la Emisión de que se trate.

“Políticas de Crédito
y Cobranza” significa las políticas de crédito y cobranza

del Administrador en relación con los Derechos
al Cobro existentes a la fecha del Contrato de
Servicios y que se resumen en el Anexo “B” del
Contrato de Servicios.

“Programa” significa el programa para la emisión y

colocación de Certificados Bursátiles
Fiduciarios, con carácter revolvente, por un
monto total autorizado de $10,000,000,000.00
(Diez Mil millones de Pesos 00/100 M.N.),
según se describe en el Prospecto de
Colocación.

“Prospecto de Colocación” significa el presente prospecto de colocación.

“Reapertura” significa la inscripción en el RNV de

Certificados Bursátiles Fiduciarios
adicionales a los Certificados Bursátiles
Fiduciarios emitidos originalmente al amparo
de una Emisión y su oferta pública, emisión y
colocación, en los términos y condiciones
establecidos en el Contrato de Fideicomiso,
así como en el acta de la Sesión del Comité de
Emisión y Título respectivos. Los Certificados
Bursátiles Fiduciarios adicionales que se
emitan como parte de una Reapertura (i) serán
considerados como parte de la Emisión de los
Certificados Bursátiles Fiduciarios
originales, por lo cual, entre otras cosas,
tendrán la misma clave de pizarra asignada por
la BMV, y (ii) tendrán los mismos términos y
condiciones que los Certificados Bursátiles
Fiduciarios originales, incluyendo, sin
limitación, Fecha de Vencimiento de la
Emisión, tasa de interés, valor nominal o en
su caso valor nominal ajustado.

“Reportes del Administrador
Maestro” significa los reportes diarios y los reportes

mensuales que en cada Fecha de Reporte Diario
del Administrador Maestro y en cada Fecha de
Reporte Mensual del Administrador Maestro,
respectivamente, deberá entregar el
Administrador Maestro o el Administrador
Maestro Sustituto, según sea el caso, al
Fiduciario, a los miembros del Comité Técnico,
a las Agencias Calificadoras, al Representante
Común, al Administrador (o, en su caso, al
Administrador Sustituto) y al Fideicomitente,
conforme a los formatos que al efecto se

22.

#188174 v11

anexan al Contrato de Administración, los
cuales deberán incluir la información a la que
se refiere el Anexo T de la Circular Única.

“Reportes del Auditor Externo” significa los reportes anuales de auditoría

que prepare el Auditor Externo respecto de los
Reportes del Fiduciario a que se refiere el
inciso (b) de la definición de dicho término,
los cuales incluirán las notas que
corresponda, inclusive, en su caso, aquellas a
las que se refiere la Cláusula 7 del Contrato
de Fideicomiso.

“Reportes del Fiduciario” significa los reportes que deberá entregar el

Fiduciario, ya sea personalmente o mediante
correo electrónico o por cualquier otro medio
permitido, a los miembros del Comité Técnico,
al Representante Común, a las Agencias
Calificadoras, al Administrador Maestro y al
Administrador, según sea el caso, conforme a
lo siguiente:

a) Dentro de los primeros 10 (diez) Días
Hábiles de cada mes de calendario, (i) copias
de los estados de cuenta relativos a las
cuentas bancarias que mantenga el Fiduciario
conforme al Contrato de Fideicomiso, que hayan
emitido, desde la Fecha de Reporte Mensual del
Administrador Maestro anterior, la o las
instituciones de crédito con quienes se
mantengan dichas cuentas bancarias, (ii)
copias de los estados de cuenta relativos a
las Inversiones Permitidas que hubiese hecho
el Fiduciario con cargo al Patrimonio del
Fideicomiso, que hayan emitido, desde el
último día del mes anterior, la o las
instituciones financieras intermediarias a
través de quienes se hubiesen realizado tales
inversiones, (iii) reporte de movimientos en
el Patrimonio del Fideicomiso y balance
general del Fideicomiso correspondiente al mes
de calendario inmediato anterior, y (iv)
reporte de vencimientos y afectaciones al
Patrimonio del Fideicomiso, correspondiente al
mes de calendario inmediato anterior, de
acuerdo a la información que reciba del
Administrador Maestro a más tardar dentro de
los 2 (dos) primeros Días Hábiles siguientes
al último día del mes inmediato anterior; en
el entendido de que no será responsabilidad
del Fiduciario el incumplimiento a la
obligación contenida en el presente inciso
cuando el mismo derive de causas imputables al
Administrador Maestro;

b) Antes del 30 de abril de cada año, un
reporte anual preparado por el Administrador y

23.

#188174 v11

auditado por el Auditor Externo, que deberá
contener un estado de (i) activos, pasivos y
los balances de las Cuentas y Fondos del
Fideicomiso, y (ii) cantidades recibidas y
cantidades erogadas y cambios de los balances
(general, de ingresos y de egresos) de las
Cuentas y Fondos del Fideicomiso, incluyendo
la información de los Fideicomisos Maestros de
Cobranza relativa a las cantidades
correspondientes a los Derechos al Cobro que
hubieren sido recibidas por dichos
fideicomisos y transmitidas al Patrimonio del
Fideicomiso para su divulgación al público
inversionista, a la BMV y la CNBV, todo ello
al 31 de diciembre de cada año, para cada
Cuenta y Fondo del Fideicomiso, en cada caso
estableciendo en forma comparativa las
cantidades en la Cuenta y Fondo del
Fideicomiso de que se trate del año inmediato
anterior, todo ello en detalle razonable y
acompañado por la opinión del Auditor Externo;
en el entendido de que no será responsabilidad
del Fiduciario el incumplimiento a la
obligación contenida en el presente inciso
cuando el mismo derive de causas imputables al
Administrador o al Auditor Externo, y

c) Cada Día Hábil, un reporte de los
movimientos de cada una de las Cuentas y
Fondos del Fideicomiso al cierre de negocios
del Día Hábil anterior, el cual se tendrá por
cumplido cuando se dé acceso a las Cuentas de
Ingresos del Fideicomiso conforme a la
Cláusula 7 del Contrato de Fideicomiso al
Administrador Maestro, para lo cual el
Fiduciario contará con un plazo de 20
(veinte) Días Hábiles contados a partir de la
fecha en que las Cuentas y Fondos del
Fideicomiso respectivas hayan sido abiertas.

“Representante Común” significa Monex Casa de Bolsa, S.A. de C.V.,

Monex Grupo Financiero, o cualquier otra
Persona autorizada para actuar como
representante común de los Tenedores en
términos de la legislación aplicable y que sea
designada para cada una de las Emisiones por
el Comité de Emisión antes de cada Emisión, o
que sea designada por la Asamblea de
Tenedores para el caso de su sustitución para
una determinada Emisión.

“Requisitos de Elegibilidad” significa los requisitos que se señalen en

cada Contrato de Factoraje.

“Retenedor” significa la Persona identificada con tal

carácter en cada Fideicomiso, que tenga la
obligación de pagar salarios, pensiones o

24.

#188174 v11

jubilaciones a Clientes y que conforme a una
Autorización de Descuento que le otorgue el
Cliente de que se trate, pague a nombre del
Cliente respectivo las obligaciones derivadas
de un Contrato de Crédito con Descuento a
Nómina con las cantidades que correspondan a
dicho Cliente por concepto de salario,
jubilación o pensión.

“RNV” significa el Registro Nacional de Valores que

mantiene la CNBV.

“RUG” significa el Registro Único de Garantías

Mobiliarias del Registro Público de Comercio
que mantiene la Secretaría de Economía.

“Sesión del Comité de Emisión” significa cada sesión del Comité de Emisión en

la que se autorice la realización de cada una
de las Emisiones y, en su caso, Reaperturas de
Certificados Bursátiles Fiduciarios al amparo
del Fideicomiso, y en la que se deberán
establecer las principales características,
términos y condiciones de los Certificados
Bursátiles Fiduciarios de la Emisión que se
trate, autorizar la celebración de los
Documentos de la Emisión, indicar puntualmente
los Gastos de la Emisión que el Fiduciario
debe pagar en la fecha de colocación
correspondiente, señalando las cuentas
bancarias a las cuales ha de transferirse el
pago respectivo de la parte autorizada a
recibirlo, y determinar los demás aspectos de
cada Emisión y, en su caso, Reapertura
conforme a lo que se establece en el inciso A
de la Cláusula 16 del Contrato de Fideicomiso.

“Suplemento” significa cualquier suplemento al Prospecto de

Colocación que se prepare en relación con una
Emisión o una Reapertura de Certificados
Bursátiles Fiduciarios al amparo del
Fideicomiso.

“Tasa de Incumplimiento
Marginal Anual” significa, respecto de cada Emisión, la tasa

definida como “Tasa de Incumplimiento Marginal
Anual” en el Contrato de Fideicomiso y
Suplemento correspondientes.

“Tenedor” significa cualquier Persona que en cualquier
momento sea legítima titular de uno o más
Certificados Bursátiles Fiduciarios.

“TIIE” significa la tasa de interés interbancaria de

equilibrio a plazo de hasta 29 (veintinueve)
días, que sea dada a conocer por el Banco de
México por el medio masivo de comunicación que
este determine o a través de cualquier otro

25.

#188174 v11

medio electrónico, de cómputo o
telecomunicación en cualquier fecha.

“Título” significa el documento que, en términos de los

artículos 62, 63, 64 y 68 de la LMV, ampare
uno o más de los Certificados Bursátiles
Fiduciarios de una determinada Emisión, los
cuales expedirá el Fiduciario con numeración
sucesiva, comenzando por el número 1 (uno).

“Valor Nominal” significa, respecto de cada uno de los

Derechos al Cobro, el monto insoluto de
principal de dicho Derecho al Cobro conforme
al Contrato de Crédito respectivo que sean
pagadero desde la fecha en la que dicho
Derecho al Cobro sea transmitido hasta la
Fecha de Vencimiento de la Emisión.

Los significados atribuidos a los términos antes mencionados, serán igualmente
aplicables cuando dichos términos se usen en singular, en plural o en
cualquier otra derivación o conjugación de los mismos. A menos que el
presente Prospecto indique lo contrario, las palabras “aquí”, “en el presente”
u otras frases similares se refieren a este Prospecto en su totalidad y no a
una sección o inciso en particular.

26.

#188174 v11

2. RESUMEN EJECUTIVO.

A continuación se incluye un resumen de la información contenida en este
Prospecto de Colocación. Dicho resumen no incluye toda la información que debe
tomarse en cuenta para tomar una decisión de inversión respecto de los
Certificados Bursátiles Fiduciarios. Se recomienda a los inversionistas que
lean cuidadosamente este Prospecto de Colocación en su totalidad, incluyendo
la sección titulada “Factores de Riesgo”, y todos sus anexos, los Títulos y
Suplementos que documenten cada Emisión de Certificados Bursátiles
Fiduciarios, el Contrato de Fideicomiso, el Contrato de Factoraje, el Contrato
de Administración y el Contrato de Servicios respectivos, así como el resto de
los Documentos de la Operación, antes de tomar una decisión de inversión
respecto de los Certificados Bursátiles Fiduciarios.

2.1. La Operación de Bursatilización.

El propósito del presente Programa de Colocación es establecer el marco para
la bursatilización de los Derechos al Cobro derivados de los Contratos de
Crédito que sean celebrados entre los Distribuidores y los Clientes, mediante
distintas ofertas públicas y Emisiones de Certificados Bursátiles Fiduciarios.
Lo anterior en el entendido de que los Derechos al Cobro podrán derivar de
Contratos de Crédito celebrados con Empleados o con Pensionados y Jubilados,
según se establezca en el Contrato de Fideicomiso y Suplemento
correspondientes.

Para una descripción detallada de las actividades del Fideicomitente, ver
Sección “III. ADMINISTRACIÓN – 4. FIDEICOMITENTE U ORIGINADOR” del presente
Prospecto.

Las distintas Emisiones, incluyendo Reaperturas, que se lleven a cabo al
amparo del presente Programa se realizarán a través de los Fideicomisos,
conforme a las instrucciones del Comité de Emisión respectivo. El Fiduciario,
en su carácter de fiduciario de cada Fideicomiso, podrá realizar distintas
Emisiones de Certificados Bursátiles Fiduciarios como le instruya el Comité
de Emisión respectivo, en tanto que el monto total insoluto de dichas
Emisiones no podrá exceder del Monto Total Autorizado del Programa; en el
entendido de que el Fiduciario podrá llevar a cabo nuevas Emisiones al amparo
del Programa mediante un mismo Fideicomiso, siempre y cuando los recursos
derivados de cualquier nueva Emisión al amparo de dicho Fideicomiso sean
utilizados, entre otros fines, para pagar el saldo total insoluto,
precisamente en la fecha de dicha nueva Emisión, de la Emisión inmediata
anterior realizada por dicho Fideicomiso, excepto en el caso de Reaperturas
en el cual esta condición no será aplicable.

Cada uno de los Fideicomisos será identificado en el Suplemento
correspondiente a las Emisiones y Reaperturas que se lleven a cabo, y el
Contrato de Fideicomiso y Contrato de Factoraje correspondientes se anexarán
al Suplemento respectivo.

Cada Fideicomiso contará con un patrimonio independiente integrado
principalmente por Derechos al Cobro de conformidad con lo que se establezca
en el Suplemento correspondiente. El patrimonio del Fideicomiso
correspondiente será la única fuente de pago de los Certificados Bursátiles
Fiduciarios emitidos por dicho Fideicomiso y, por lo tanto, no podrá servir
como fuente de pago de los Certificados Bursátiles que sean emitidos por otro
Fideicomiso al amparo del Programa. El Fiduciario no responderá con sus
propios bienes por el pago de los Certificados Bursátiles Fiduciarios y los

27.

#188174 v11

importes pagaderos respecto de los mismos serán satisfechos únicamente con el
Patrimonio del Fideicomiso correspondiente, hasta donde cada uno de ellos
alcance.

Cada Fideicomiso contará con un Comité de Emisión compuesto por 3 (tres)
miembros designados por el Fideicomitente. El Fideicomiso no establece que los
miembros del Comité de Emisión deban tener el carácter de independientes.
Entre otras facultades, el Comité de Emisión, en su primer sesión, estará
facultado para autorizar e instruir al Fiduciario para llevar a cabo el
establecimiento del Programa y la primer Emisión al amparo del Programa, y en
sesiones posteriores para autorizar e instruir al Fiduciario para llevar a
cabo el resto de las Emisiones de los Certificados Bursátiles Fiduciarios que
serán emitidos al amparo del Programa.

Cada Fideicomiso también contará con un Comité Técnico compuesto por 1 (un)
miembro designado por el Fideicomitente y 2 (dos) miembros designados por el
Representante Común. El Fideicomiso no establece que los miembros del Comité
Técnico deban tener el carácter de independientes. Entre otras facultades, el
Comité Técnico estará facultado para supervisar la debida aplicación de las
cantidades que formen parte del Patrimonio del Fideicomiso. Para una
descripción detallada de la integración, funcionamiento y facultades del
Comité de Emisión y del Comité Técnico de cada Fideicomiso, ver Sección “IV.
ADMINISTRACIÓN – 3. Comité de Emisión y Comité Técnico del Fideicomiso” del
presente Prospecto.

Para cada Emisión, el Fideicomitente transmitirá al Patrimonio del Fideicomiso
respectivo los Derechos al Cobro que se identificarán en la Lista Inicial o en
las Listas Periódicas, según corresponda, a cambio del pago de la
Contraprestación correspondiente, conforme a los términos de cada Contrato de
Factoraje, mismos que serán celebrados en términos similares a los del modelo
de Contrato de Factoraje que se acompaña al presente Prospecto de Colocación
como “Anexo C”.

El Fiduciario, en su carácter de fiduciario de cada Fideicomiso, conservará la
propiedad de los Derechos al Cobro que le sean transmitidos por el
Fideicomitente para que, con el flujo de la cobranza de dichos Derechos al
Cobro se cubran los Gastos de Mantenimiento, se restituyan el Fondo de
Mantenimiento, el Fondo de Pagos Mensuales y el Fondo de Reserva y se liquiden
las cantidades de intereses y se amorticen las cantidades de principal que se
adeuden a los Tenedores de la Emisión que se encuentre vigente conforme al
Programa. La tasa de interés aplicable, la forma de calcularla y la
periodicidad de pago de interés, serán acordadas por el Fiduciario con el o
los Intermediarios Colocadores al momento de dicha Emisión y se darán a
conocer mediante el Suplemento correspondiente, en el que también se revelará
cualquier política, restricción o requerimiento respecto de los flujos de los
derechos que sean fideicomitidos. Los intereses correspondientes serán
calculados por el Representante Común.

Dentro de los documentos de la operación se contempla que los Fideicomisos
Maestros de Cobranza reciban el producto de la cobranza de los Derechos al
Cobro transmitidos al Patrimonio del Fideicomiso de cada uno de los
Fideicomisos, y distribuyan las cantidades correspondientes entre los
Fideicomisos antes mencionados de conformidad con lo establecido en cada uno
de los Fideicomisos Maestros de Cobranza y conforme a las instrucciones que
reciban del Administrador Maestro o de la Persona nombrada como administrador
maestro de dichos fideicomisos, según sea el caso. Los Clientes serán
notificados por escrito de la transmisión de los Derechos al Cobro

28.

#188174 v11

Transmitidos y se les solicitará e instruirá a los Clientes, y en su caso a
los Retenedores, que paguen al Fideicomiso Maestro de Cobranza correspondiente
el principal y, en su caso, los intereses que adeuden bajo dichos Derechos al
Cobro Transmitidos.

Una vez que los Certificados Bursátiles Fiduciarios hayan sido íntegramente
amortizados, y siempre que no existan saldos pendientes de pago conforme a lo
antes descrito, todas las cantidades remanentes serán entregadas al
Fideicomitente en su carácter de Fideicomisario en Segundo Lugar. En ningún
caso podrá el Fiduciario, con cargo al Patrimonio del Fideicomiso de ninguno
de los Fideicomisos, otorgar crédito al Fideicomitente ni entregarle recursos
del Patrimonio del Fideicomiso, excepto por las cantidades que tenga derecho a
recibir como Contraprestación por Derechos al Cobro Transmitidos conforme al
Contrato de Factoraje correspondiente, y por aquellas cantidades a las que
tenga derecho en su carácter de Fideicomitente y Fideicomisario en Segundo
Lugar, una vez pagados los Certificados Bursátiles Fiduciarios a ser emitidos
por el Fideicomiso respectivo.

El Fideicomitente tendrá, en todo momento, el derecho más no la obligación de
readquirir Derechos al Cobro Objeto de Readquisición Voluntaria. La
readquisición de Derechos al Cobro Objeto de Readquisición Voluntaria se
llevará a cabo mediante solicitud del Fideicomitente entregada por escrito al
Fiduciario con copia para el Representante Común y el Comité Técnico
respectivo, mediante la celebración de un Convenio de Cesión Inversa en
términos similares a los del modelo que se acompaña al presente Prospecto de
Colocación como “Anexo F”. El precio de readquisición de Derechos al Cobro
Objeto de Readquisición Voluntaria será igual o mayor al Valor Nominal del
Derecho al Cobro de que se trate, y será calculado por el Administrador
Maestro (o el Administrador Maestro Sustituto, en su caso). Dicho precio de
readquisición podrá ser cubierto por el Fideicomitente en efectivo o mediante
la aportación al Patrimonio del Fideicomiso de nuevos Derechos al Cobro
Elegibles cuyo Valor Nominal sea igual o mayor al Valor Nominal del Derecho al
Cobro Objeto de Readquisición Voluntaria de que se trate.

El Fideicomitente tendrá la posibilidad de solicitar que se realice una nueva
Emisión al amparo del Programa. En caso de que dicha nueva emisión se realice
por un Fideicomiso que haya realizado una Emisión que se encuentre vigente,
los recursos que se obtengan de dicha nueva Emisión, serán destinados al pago
de los Gastos de la Emisión correspondientes, en primer lugar. En segundo
lugar, al pago del saldo total insoluto de la Emisión inmediata anterior
realizada por el Fiduciario al amparo del Fideicomiso, excepto en el caso de
Reaperturas en el cual esta condición no será aplicable. En tercer lugar, al
pago de la Contraprestación de los Derechos al Cobro Transmitidos
correspondiente, y en cuarto lugar, a la constitución de los fondos
establecidos en el Fideicomiso. En el caso de Emisiones realizadas al amparo
del Programa mediante distintos Fideicomisos, los recursos que se obtengan de
dichas Emisiones deberán destinarse a los fines establecidos en cada
Fideicomiso.

Las cantidades provenientes de cada Emisión y la colocación de los
Certificados Bursátiles Fiduciarios que no sean utilizadas para el pago de
Contraprestaciones por Derechos al Cobro Transmitidos y la constitución del
Fondo de Mantenimiento, el Fondo de Reserva y el Fondo de Pagos Mensuales y,
en su caso, para el pago de cantidades insolutas de Emisiones anteriores,
permanecerán en el Fondo General y serán utilizadas por el Fiduciario durante
el Periodo de Revolvencia para adquirir y pagar Derechos al Cobro en las
fechas y por los porcentajes que se determinen conforme al Contrato de

29.

#188174 v11

Factoraje; en el entendido, sin embargo, de que dichos pagos se harán siempre
que después de dar efectos a los mismos el Aforo sea igual o mayor al Aforo
Requerido de conformidad con el propio Contrato de Factoraje. Para mayor
información sobre las cuentas y los fondos de cada Fideicomiso, así como su
destino, saldo y, en general, la forma en la que operarán dichos fondos, favor
de consultar la Sección “III. LA OPERACIÓN DE BURSATILIZACIÓN – 2. PATRIMONIO
DEL FIDEICOMISO - 2.3. Extracto de los Contratos – 2.3.1. Extracto del
Fideicomiso – F. Cuentas del Patrimonio del Fideicomiso” del presente
Prospecto de Colocación.

Para llevar a cabo la revisión y reportes de los Derechos al Cobro, el
Fiduciario celebrará un Contrato de Administración con Finacity, como
Administrador Maestro, mediante el cual el Administrador Maestro prestará
servicios de revisión y reportes respecto del Aforo y de los Derechos al Cobro
Transmitidos (Ver “Anexo D” del presente Prospecto de Colocación). Asimismo,
el Fiduciario celebrará con cada uno de los Administradores Primarios los
Contratos de Administración con los Administradores Primarios, mediante los
cuales los Administradores Primarios prestarán servicios de administración y
cobranza respecto de los Derechos al Cobro Transmitidos a cada uno de los
Fideicomisos (Ver “Anexo G” del presente Prospecto de Colocación). El
Fiduciario también celebrará con Crédito Real un Contrato de Servicios, en
virtud del cual, entre otras cosas, Crédito Real supervisará las actividades
de los Administradores Primarios respecto de la administración de los Derechos
al Cobro Transmitidos que correspondan a cada uno de ellos de conformidad con
los Contratos de Administración con los Administradores Primarios respectivos
(Ver “Anexo E” del presente Prospecto de Colocación).

Respecto de la amortización de los Certificados Bursátiles Fiduciarios
emitidos conforme a cada Emisión al amparo del Programa, de acuerdo con los
términos y condiciones establecidos en el Título respectivo, el pago del saldo
insoluto de principal de dichos Certificados Bursátiles Fiduciarios deberá
efectuarse a más tardar en la Fecha de Vencimiento de la Emisión
correspondiente con cargo al Patrimonio del Fideicomiso de que se trate y
hasta donde este alcance. Por lo tanto, el Fiduciario solo podrá incurrir en
incumplimiento de pago de principal si en la Fecha de Vencimiento de la
Emisión respectiva no cubre íntegramente el saldo insoluto de los Certificados
Bursátiles Fiduciarios. No obstante lo anterior, a partir de la Fecha de
Inicio de Pago y siempre y cuando existan recursos disponibles en el
Patrimonio del Fideicomiso, el Fiduciario realizará amortizaciones de
principal, a través de Pagos de Principal Objetivo en las fechas que se
establezcan en la Sesión del Comité de Emisión respectiva. Dichos pagos se
realizarán con los recursos disponibles en el Fondo de Pagos Mensuales.

El Patrimonio de cada Fideicomiso constituye un patrimonio separado,
independiente y autónomo del patrimonio del Fideicomitente y estará dedicado
primordialmente a satisfacer las obligaciones de pago de los Certificados
Bursátiles Fiduciarios emitidos conforme a este Programa, con exclusión de
otros acreedores. El Patrimonio de cada Fideicomiso no forma parte del
patrimonio de la institución bancaria que actúa en carácter de fiduciario de
los Fideicomisos. El Patrimonio de cada Fideicomiso constituirá la única
fuente de pago de los Certificados Bursátiles Fiduciarios emitidos por el
Fideicomiso respectivo y, por lo tanto, estará destinado exclusivamente al
pago de dichos Certificados Bursátiles Fiduciarios, hasta donde baste y
alcance, y no podrá ser aplicado al pago de otros Certificados Bursátiles
Fiduciarios emitidos por el Fiduciario con base en otros Fideicomisos.

#188174 v

La pres
principa
realicen
administ

El sigui
la que s
los Fide

*

1. Lo

po
a
tr

v11

sente oper
al es el d
n al ampa
trador mae

iente cuad
se refiere
eicomisos:

Para efec

os Distrib
osteriorme
Crédito R

ravés de l

ración con
diseño de l
aro del m
estro.

dro present
e el presen

ctos del cu

buidores c
ente, trans
Real. La co
los Fideico

ntempla la
la estruct
mismo y l

ta, a mane
nte Prospe

uadro ante

celebran C
smiten los
obranza de
omisos Mae

 particip
tura del Pr
la realiza

era ilustra
ecto de Col

erior, D/C

Contratos
s Derechos
e los Derec
estros de C

ación de
rograma y
ación de

ativa, el
locación,

significa

de Crédit
al Cobro
chos al Co
Cobranza.

Finacity,
de las Emi
labores p

flujo de l
respecto d

a “Derechos

to con los
derivados
obro se lle

cuya fun
isiones qu
propias de

la operaci
de cada un

s al Cobro

s Clientes
de los mi
evará a ca

30.

nción
ue se
e un

ión a
no de

o”.

s y,
ismos
abo a

31.

#188174 v11

2. Crédito Real aportará inicialmente al Fideicomiso todos los Derechos al
Cobro relacionados en la Lista Inicial y, posteriormente, los Derechos
al Cobro que se identifiquen en las Listas Periódicas, derivados de los
Contratos de Crédito celebrados con sus Clientes, conforme a lo que se
establece en el Fideicomiso y en el Contrato de Factoraje. El
Fiduciario, en su carácter de fiduciario del Fideicomiso, conservará la
propiedad de los Derechos al Cobro que le sean transmitidos por Crédito
Real para que, con el flujo de la cobranza de dichos Derechos al Cobro,
se cubran los Gastos de Mantenimiento, se restituyan el Fondo de
Mantenimiento y el Fondo de Reserva, y se liquiden las cantidades de
intereses y de principal que se adeuden a los Tenedores.

3. El Fiduciario podrá llevar a cabo Emisiones sucesivas de Certificados
Bursátiles Fiduciarios al amparo de cada Fideicomiso.

4. El Fiduciario obtendrá los recursos provenientes de cada Emisión de

Certificados Bursátiles Fiduciarios y los distribuirá en el orden de
prelación que se establezca en el Fideicomiso.

5. Crédito Real recibirá el pago de Contraprestaciones que el Fiduciario

pagará con cantidades que se encuentren disponibles en el Fondo General
conforme a lo que se establezca en el Fideicomiso y en el Contrato de
Factoraje, por concepto de la transmisión de los Derechos al Cobro al
Fideicomiso correspondiente.

6. En virtud de los Contratos de Administración con los Administradores
Primarios, los Administradores Primarios prestarán servicios de
administración y cobranza respecto de los Derechos al Cobro. Por su
parte, Crédito Real supervisará las actividades de los Administradores
Primarios en términos del Contrato de Servicios.

Con posterioridad a la realización de cada Emisión, podrán celebrarse
Contratos de Cobertura para cubrir fluctuaciones en la tasa de interés de los
Certificados Bursátiles Fiduciarios respectivos, respecto de los cuales el
Fiduciario será designado como beneficiario. El Fiduciario no contraerá
obligación alguna en relación con dichos Contratos de Cobertura y la cobertura
de tasa de interés amparada por los contratos referidos se mantendrá vigente
durante la vigencia de la Emisión correspondiente. En virtud de la celebración
de dichos contratos, a la Fecha de la Emisión de que se trate no habrá
dependencia parcial del Fideicomitente ni de la contraparte de dichos
Contratos de Cobertura.

A partir de la Fecha de la Emisión de la primera Emisión que se realice al
amparo de cada Fideicomiso, entrará en funciones un Comité Técnico que estará
compuesto por 1 (un) miembro designado por el Fideicomitente y 2 (dos)
miembros designados por el Representante Común, los cuales actuarán de forma
independiente.

2.2. Crédito Real.

Crédito Real se constituyó en la Ciudad de México, el 12 de febrero de 1993,
bajo la denominación de Crédito Real, S.A. de C.V., Organización Auxiliar del
Crédito, Empresa de Factoraje Financiero. En diciembre de 2006, Crédito Real
se sujetó al régimen de Sociedad Financiera de Objeto Múltiple, No Regulada y,
en junio de 2011, adoptó la modalidad de Sociedad Anónima Promotora De
Inversión.

32.

#188174 v11

En septiembre de 2012, Crédito Real adoptó la modalidad de Sociedad Anónima
Bursátil y reformó totalmente sus estatutos. Finalmente, en mayo de 2014,
Crédito Real se sujetó al régimen de Sociedades Financieras de Objeto Múltiple
Reguladas y, desde entonces, su denominación es Crédito Real Sociedad Anónima
Bursátil de Capital Variable, Sociedad Financiera de Objeto Múltiple, Entidad
Regulada.

En 2007, Crédito Real se fusionó con su filial Crediplus, S.A. de C.V., una
empresa originadora de créditos para bienes duraderos. En el 2011, como parte
de su estrategia para ampliar y fortalecer sus operaciones de crédito con pago
vía nómina, Crédito Real adquirió el 49% del capital social de Desarrollo 51,
S.A. de C.V. (entidad propietaria del 51% de las acciones representativas del
capital social de Directodo México, S.A.P.I. de C.V., SOFOM, E.N.R.),
Publiseg, S.A.P.I. de C.V., SOFOM E.N.R. y Grupo Empresarial Maestro, S.A. de
C.V., los cuales son tres de sus principales distribuidores de créditos con
pago vía nómina. En 2014, Crédito Real adquirió el 51% restante del capital
social de Desarrollo 51, S.A. de C.V., y en consecuencia, consolidó la
tenencia de Directodo México, S.A.P.I. de C.V., SOFOM E.N.R., siendo Crédito
Real propietaria del 99.9% de las acciones de Directodo México, S.A.P.I. de
C.V., SOFOM E.N.R

Durante el 2014, Crédito Real se asoció con CEGE Capital, S.A.P.I., SOFOM,
E.N.R., quien opera con créditos grupales bajo la marca “Contigo”, para
adquirir el 38% del capital social de esta última; asimismo se asoció con
Bluestream Capital, S.A.P.I. de C.V., quien opera con créditos grupales bajo
la marca “Somos Uno” para adquirir un 23% del capital social de esta última.

En febrero 2016, se adquirió el 70% de Instacredit, una compañía de préstamos
al consumo que cuenta con una red de 69 sucursales en Costa Rica, Nicaragua y
Panamá.

A agosto del 2017, la estructura accionaria de Crédito Real es la siguiente:

ACCIONISTA

NÚMERO DE ACCIONES PORCENTAJE

Familia Berrondo 94,988,917 24.22
Familia Saiz 34,405,348 8.18
Mahler Enterprises Pte. Ltd. 18,790,716 4.79
Fideicomisos Familia Esteve 80,262 0.02
Público Inversionista 243,954,181 62.79

Total 392,219,424 100.0

A la fecha del presente Prospecto de Colocación, estructura corporativa de
Crédito Real es la siguiente:

#188174 vv11

33.

#188174 v

2.3. Des

2.3.1 Ac

Crédito
Los pro
nómina,
adquisic
Únicamen
Descuent
presente

v11

scripción

ctividades

Real es
oductos ofr
(ii) créd

ción de au
nte los D
to a Nómin
e Prospect

del Negoci

s Principal

una empres
recidos po
ditos a PY
utos usados
Derechos
na formarán
to.

io de Créd

les.

sa dedicad
or Crédito
YMES, (iii)
s y (v) cr
al Cobro
n parte de

dito Real.

da al otor
o Real inc
) créditos
réditos per
derivados

e la bursat

rgamiento
cluyen (i)
s grupales,
rsonales a
s de Cont
tilización

de crédit
 créditos
, (iv) cré
a través de
tratos de
n a la que

to al cons
 con pago
éditos par
e Instacre
e Crédito
se refier

34.

sumo.
o vía
ra la
edit.

con
re el

35.

#188174 v11

La siguiente tabla contiene un resumen de las principales características y
términos de los productos ofrecidos por Crédito Real.

CRÉDITOS CON

PAGO VÍA NÓMINA
CRÉDITOS PARA

PYMES
CRÉDITOS
GRUPALES

CRÉDITOS AUTOS
USADOS INSTACREDIT

PRINCIPALES
CARACTERÍSTICAS

Créditos
personales que
se liquidan
mediante cargos
a las nóminas
de los
trabajadores
sindicalizados
del sector
público

Provee
financiamiento
a través de
líneas de
crédito no
revolventes de
corto y largo
plazo para
fondear
requerimientos
de capital de
trabajo e
inversión

Pequeños
créditos
grupales para
financiar las
necesidades
de capital de
trabajo de
microempresas

Créditos de
autos
seminuevos y
usados a través
de alianzas
estratégicas
con redes de
distribuidores
tanto en México
como Estados
Unidos. Además
de un socio que
otorga
préstamos
teniendo como
garantía el
automóvil.

Enfocada en
créditos
personales,
créditos a
pequeñas y
medianas
empresas, y
créditos para
autos

MONTO PRINCIPAL
PROMEDIO
(APROX.)(1)

$41,202 $5,873,228 $2,041 $186,797 $27,139

PERIODICIDAD DE
LAS
AMORTIZACIONES

Quincenales Mensuales Semanales Mensuales Mensuales

PLAZO PROMEDIO

44 meses 3 - 36 meses 3.8 meses 12 - 36 meses 24 – 56 meses

RENDIMIENTO
PROMEDIO (NETO
DE
INGRESO
COMPARTIDO)

29% 14% 13% 42% 58%

CANAL DE
ORIGINACIÓN /
DISTRIBUCIÓN

12
distribuidores,
con una
participación
de capital del
100% de
Kondinero y 49%
de Credifiel y
Crédito Maestro

Alianza con
Fondo H, con
presencia en
la Cd de
México

Dos
asociaciones.
160
sucursales y
1,334
promotores

Alianzas con 18
distribuidores.
Una asociación
con 45
sucursales en
20 Estados de
México. Dos
alianzas
estratégicas en
EUA. Dallas con
5 sucursales y
AFS con 370
distribuidores
en 40 Estados
de EUA.

Instacredit
tiene
presencia en
Costa Rica
(56
sucursales),
Nicaragua (11
sucursales) y
Panamá (2
sucursales),
un total de
69 sucursales
con 437
vendedores

TASA DE INTERÉS
ANUAL
PROMEDIO
(APROX.)

45-55% 17-30% 90-110% 25-65% 32-60%

COMPARTICIÓN
DE RIESGOS Y
GANANCIAS

El riesgo y la
ganancia se
comparte con
los
Distribuidores

Algunos
créditos
comparten el
riesgo con los
Distribuidores

Participación
minoritaria

El riesgo y la
ganancia se
comparte con
los
Distribuidores
y participación
mayoritaria

Participación
mayoritaria

#188174 v

PORCENTAJ
LA
CARTERA D
CRÉDITO
ÍNDICE DE
MOROSIDAD

NÚMERO DE
CLIENTES
(APROX.)

ORIENTACI
MERCADO (

(1) El
(2) Lo

cl
$6
$8

Los sig
Fideicom

v11

CR
PAG

JE DE

DE

E
D

E

IÓN DE
(2)

C

l monto de los
os segmentos de
lasificación es
6,799; nivel D+
84,999; y nivel

guientes g
mitente, a

RÉDITOS CON
GO VÍA NÓMINA

60.7%

2.04%

352,667

C+, C-, D+

créditos grupa
e mercado está
stablecida por
+, entre $6,80
les A y B, $85,

gráficos m
así como la

A
CRÉDITOS

PYMES
5.7%

0.9%

233

C+, C

ales correspon
án definidos co
r la AMAI, a sa
00 y $11,599;
,000 o más.

muestran u
a diversif

PARA

CRÉ
GRU

1

0

205

 C-,

nde al monto de
on base en el
aber: nivel E,
nivel C, entre

un resumen
ficación de

ÉDITOS
UPALES

CR

1.7%

0.0%

5,019

,D, E C

el crédito por
ingreso famil
 entre $0.00 y
e $11,600 y $3

n de las
e su carte

RÉDITOS AUTOS
USADOS
11.6%

3.3%

14,875

C+, C, C-, D

r cada miembro
iar mensual de
y $2,699; nive
34,999; nivel

líneas de
era:

S
INSTACRE

18.4%

2.4%

161,78

C+,C,

del grupo.
e conformidad
el D, entre $2
C+, entre $35

e negocio

36.

EDIT

%

%

85

D

con la
,700 y
5,000 y

del

#188174 v

2.3.2. M

El Fidei
de la po
instituc

En espe
orientad
gubernam
brutos m

2.3.3. C

Créditos
principa
S.A.P.I.
las marc
través
posterio
financie

Autos U
los cua
originan

Préstamo
Internet
Ciudad d

Créditos
distribu

v11

Mercado Ob

icomitente
oblación,
ciones fin

ecífico,
dos princ
mentales t
mensuales

Canales de

s vía nó
almente po
. de C.V.,
cas “Kondi
de otro

ormente lo
ero.

Usados. Cré
les le per
n en el pu

os para P
t de Crédi
de México.

s grupale
uidores pa

bjetivo.

e ofrece pr
los cuales

nancieras.

los Contr
cipalmente
tanto fede
se ubican

e Distribuc

ómina. Los
or Directod
 SOFOM E.N
inero”, “C
os distri
os derecho

édito Real
rmiten acc
unto de ven

PYMES. Los
ito Real,
 La fuerza

es. Crédi
ara identi

roductos p
s históric

ratos de
a traba

erales com
entre $10

ción.

s crédito
do México,
N.R. y Gru
Credifiel”
buidores
os de cré

l tiene ac
ceder a má
nta.

s préstamo
ferias com
a de venta

ito Real
ficar y at

principalme
camente han

Crédito
ajadores
mo estatale
0,000 M.N.

os con pa
 S.A.P.I.
upo Empresa
y “Crédit
independi

édito a tr

cuerdos de
ás de 150

os se orig
merciales
as se compo

depende
traer posi

ente a los
n estado p

con Desc
sindicali
es y munic
y $30,000

ago vía
de C.V.,
arial Maes
to Maestro”
ientes, C
ravés de

 factoraje
puntos de

ginan a t
y en su c
one de tre

 de los
ibles clien

s segmentos
poco atendi

cuento a
zados de
cipales, c
0 M.N.

nómina so
SOFOM E.N.

stro, S.A.
”, respect
Crédito R
contratos

e con 18 d
venta. Lo

través de
entro de n
ece asesore

s promoto
ntes para

s bajo y m
idos por o

Nómina e
dependen

cuyos ingr

on origin
.R., Publi
de C.V.,

tivamente,
Real adqu
de facto

distribuid
os crédito

la página
negocios e
es.

ores de
sus produ

37.

medio
otras

están
ncias
resos

nados
iseg,
bajo
 y a
uiere
oraje

dores
os se

a de
en la

los
uctos

38.

#188174 v11

de créditos grupales. Estos promotores están asignados a las sucursales y
reciben, además de sus salarios y prestaciones, bonos de desempeño con base en
el volumen e historial de los créditos que ayudan a originar. Al 31 de
diciembre de 2016, la red de distribución de Crédito Real estaba integrada por
1,334 promotores.

2.3.4. Patentes, Licencias, Marcas y otros Contratos.

La siguiente tabla contiene una descripción de las marcas registradas por
Crédito Real ante el Instituto Mexicano de la Propiedad Industrial.

NOMBRE TIPO DE
MARCA

No. DE
REGISTRO

CLASE FECHA DE
REGISTRO

FECHA DE
VENCIMIENTO

USO

CR CRÉDITO
REAL

Mixta 549056 36 26-mayo-1997 14-abril-2007
(1ra renovación)

14-abril-2017

(2da renovación)

14-abril-2027
(3ra renovación)

Denominación
y logotipo de
la compañía.

CREDIPLUS

Mixta 830766 36 19-abril-2004 06-febrero-2014
(1ra renovación)

06-febrero-2024
(2da renovación)

Créditos con
o sin
garantía.

CREDIPLUS

Mixta 916435 36 24-enero-2006 24-octubre-2015
(1ra renovación)

 24-octubre-2025
(2da renovación)

Créditos con
o sin
garantía.

CREDIFON Mixta 1094449 36 15-abril-2009 04-agosto-2018 Créditos con
o sin
garantía.

BANCAFON

Mixta 1094450 36 15-abril-2009 04-agosto-2018 Créditos con
o sin
garantía.

CREDIPLUS Mixta 642607 36 23-febrero-
2000

23-noviembre-2009
(1a renovación)

 23-noviembre-2019
(2a renovación)

Créditos con
o sin
garantía.

PASIÓN POR
CRECER

Mixta 1158931 36 19-mayo-2010 16-marzo-2020 Productos de
microcrédito.

CREDIEQUIPOS Mixta 1169653 36 21-julio-2010 03-noviembre-2019 Productos de
microcrédito.

CREDIEQUIPOS

Mixta 1169652 36 21-julio-2010 03-noviembre-2019 Productos de
microcrédito.

CR CRÉDITO
REAL

Mixta 1207938 36 23-marzo-2011 16-diciembre-2019 Denominación
y logotipo de
la compañía.

AXEDES

Mixta 1287038 36 23-mayo-2012 14-junio-2021 CR Crédito.

TU AXEDES Mixta 1305107 36 21-agosto-
2012

22-septiembre-2021

CR Crédito.

CR CRÉDITO Mixta 1265105 35 02-febrero- 01-noviembre-2021 CR Crédito.

39.

#188174 v11

NOMBRE TIPO DE
MARCA

No. DE
REGISTRO

CLASE FECHA DE
REGISTRO

FECHA DE
VENCIMIENTO

USO

REAL ENTIDAD
FINANCIERA

QUE TE
RESPALDA TU
AXEDES Y
DISEÑO

2012

CR CRÉDITO
REAL TU
AXEDES

Mixta 1265106 35 02-febrero-
2012

01-noviembre-2021 CR Crédito.

CR CRÉDITO
REAL ENTIDAD
FINANCIERA

QUE TE
RESPALDA TU
AXEDES Y
DISEÑO

Mixta 1289204 36 06-junio-2012 01-noviembre-2021 CR Crédito.

CR CRÉDITO
REAL TU
AXEDES

Mixta 1289205 36 06-junio-2012 01-noviembre-2021 CR Crédito.

C MÁS R

Nominativa 1298199 36 18-julio-2012

24-febrero-2022 PYMES.

CREDIEQUIPOS Mixta 1343527 36 21-enero-2013 25-septiembre-2022 Productos de
microcrédito.

C + R Mixta 1343906 36 21-enero-2013 08-junio-2022 PYMES.

CRÉDITO REAL Mixta 1391649 36 21-agosto-
2013

29-abril-2023 Denominación
y logotipo de
la compañía.

CRÉDITO REAL Mixta 1391650 36 21-agosto-
2013

29-abril-2023 Denominación
y logotipo de
la compañía.

CARMAS Nominativa 1457506 36 26-mayo-2014 26-febrero-2024 Autos.

CREAL US Nominativa 1490798 36 28-octubre-
2014

24-julio-2024 Autos.

CREDIPOLY Mixta 1554913 35 15-julio-2015 02-marzo-2025

Consumo.

CREAL Nominativa 1627824 36 13-abril-2016 18-diciembre-2025 Arrendamiento

CREAL Nominativa 1631713 38 22-abril-2016 18-diciembre-2025 Arrendamiento

CREALFUNDING Mixta 1627826 36 13-abril-2016 18-diciembre-2025 Plataforma
Crealfunding

CREALFUNDING Mixta 1695030 38 13-abril-2016 18-diciembre-2025 Plataforma
Crealfunding

CREALFUNDING Mixta 1627829 36 13-abril-2016 18-diciembre-2025 Plataforma
Crealfunding

CREALFUNDING Mixta 1631714 38 22-abril-2016 18-diciembre-2025 Plataforma
Crealfunding

Además de las marcas antes mencionadas, Crédito Real es titular de los
derechos de los siguientes avisos comerciales:

40.

#188174 v11

NOMBRE NO. DE

REGISTRO

CLASE

FECHA DE REGISTRO FECHA DE
VENCIMIENTO

Confianza que
impulsa

73275 36 19-diciembre-2012 29-septiembre-2022

¡Así de simple! 35998 36 28-noviembre-2005 24-octubre-2015
(1ra renovación)

24-octubre-2025
(2da renovación)

Por que de boca en

boca
39552 36 22-septiembre-2006 07-septiembre-2016

(1ra renovación)

 07-septiembre-
2016

(2da renovación)

Con crediplus te
ahorras una
lanota!!!

39551 36 22-septiembre-2006 07-septiembre-2016
(1ra renovación)

07-septiembre-2026
(2da renovación)

Con bancafon

tendrás crédito de
por vida para ti y
los tuyos siempre

que pagues
puntualmente

50474 36 21-noviembre-2008 24-octubre-2018

Tu dinero con una
sola llamada

48965 36 25-agosto-2008 04-agosto-2018

¡En equipo contigo!

53910 36 11-agosto-2009 13-julio-2019

¡Por que en equipo
todo es mejor!

54040 36 17-agosto-2009 10-julio-2019

Sirviéndote más…

53930 36 12-agosto-2009 13-julio-2019

El más que tu
negocio necesita

75062 36 29-abril-2013 08-junio-2022

La forma en la que
la compra de autos

debería de ser

78689 36 27-noviembre-2013 19-agosto-2023

Rebasa tus límites

77195 36 03-septiembre-2013 12-junio-2023

Futuro a tus ideas

92175 36 02-marzo-2016 18-diciembre-2025

Futuro a tus ideas

92174 38 02-marzo-2016 18-diciembre-2025

Actualmente, el Fideicomitente no tiene celebrado contrato alguno en virtud
del cual conceda licencia para el uso de sus marcas y avisos comerciales, o se
le conceda licencia para el uso de patentes, marcas, avisos comerciales,
franquicias u otros derechos de propiedad industrial pertenecientes a
terceros, salvo por cierto contrato de licencia de marca y aviso comercial de
fecha 3 de julio de 2017, celebrado entre el Fideicomitente y su subsidiaria
CREAL Arrendamiento, S.A. de C.V.

41.

#188174 v11

2.4. Descripción de los Principales Activos.

El principal activo de Crédito Real está representado por su cartera
crediticia vigente. Al 30 de junio de 2017, la cartera de crédito vigente de
Crédito Real ascendía a $25,187.2 millones de Pesos.

Los principales activos fijos consisten en equipo de cómputo, mobiliario y
equipo de oficina. Al 31 de junio de 2017, los activos totales de Crédito Real
ascendían a $34,618.9 millones de Pesos.

Las oficinas centrales y sucursales de Crédito Real se ubican en inmuebles
arrendados.

3. FACTORES DE RIESGO.

Al considerar la adquisición de los Certificados Bursátiles Fiduciarios, los
posibles Tenedores deberán analizar y evaluar cuidadosamente toda la
información contenida en este Prospecto y sobre todo considerar los siguientes
factores de riesgo que podrían afectar al Patrimonio del Fideicomiso y por lo
tanto el pago de los Certificados Bursátiles Fiduciarios. Los riesgos e
incertidumbres que se describen a continuación no son los únicos que pueden
afectar a los Certificados Bursátiles Fiduciarios, al Fiduciario, al
Administrador, al Administrador Maestro, al Fideicomitente, o a los Clientes.
Existen otros riesgos e incertidumbres que se desconocen o que actualmente no
se consideran significativos, que podrían tener un efecto adverso en el pago
de los Certificados Bursátiles Fiduciarios o en las personas anteriormente
mencionadas. En el supuesto de que llegue a materializarse cualquiera de los
riesgos que se mencionan a continuación, el pago de las cantidades adeudadas
conforme a los Certificados Bursátiles Fiduciarios podría verse afectado. Los
factores de riesgo que se describen a continuación son aplicables a cada una
de las Emisiones, incluyendo Reaperturas, que se lleven a cabo al amparo del
Programa y a cada uno de los Fideicomisos que se constituyan para llevarlas a
cabo.

3.1. Factores de riesgo relacionados con la estructura de la Emisión de los

Certificados Bursátiles Fiduciarios.

3.1.1. El pago de los Certificados Bursátiles Fiduciarios está respaldado
únicamente con el Patrimonio del Fideicomiso.

(a) Eventual falta de solvencia por parte del Fideicomiso.

Todas las cantidades adeudadas conforme a los Certificados Bursátiles
Fiduciarios se pagarán con cargo al Patrimonio de cada Fideicomiso. El
Patrimonio de cada Fideicomiso estará constituido, principalmente, por los
Derechos al Cobro, y constituirá la única fuente de pago de los Certificados
Bursátiles Fiduciarios emitidos por dicho Fideicomiso y, por lo tanto, estará
destinado exclusivamente al pago de dichos Certificados Bursátiles
Fiduciarios, hasta donde baste y alcance, y no podrá ser aplicado al pago de
otros Certificados Bursátiles Fiduciarios emitidos por el Fiduciario con base
en otros Fideicomisos. Por lo tanto, en la medida en que los Deudores cumplan
con sus obligaciones de pago derivadas de los Contratos de Crédito, el
Patrimonio de cada Fideicomiso contará con los recursos líquidos para efectuar
los pagos de intereses y amortizaciones de principal de los Certificados
Bursátiles Fiduciarios respectivos.

42.

#188174 v11

Si en un momento dado el Patrimonio de algún Fideicomiso no fuese suficiente
para pagar a los Tenedores íntegramente las cantidades adeudadas conforme a
los Certificados Bursátiles Fiduciarios, estos no tendrán recurso alguno en
contra del Fideicomitente, del Fiduciario en su carácter de fiduciario de un
Fideicomiso distinto, o de otras personas.

De conformidad con lo dispuesto por la LIC, el Fiduciario tampoco será
responsable de pagar a los Tenedores las cantidades que se les adeuden
conforme a los Certificados Bursátiles Fiduciarios, toda vez que los pagos que
deba realizar el Fiduciario conforme a cada Fideicomiso y los Certificados
Bursátiles Fiduciarios serán efectuados exclusivamente con cargo al Patrimonio
del Fideicomiso respectivo, y el Fiduciario en ningún caso tendrá
responsabilidad de pago alguna respecto de los Certificados Bursátiles
Fiduciarios con cargo a su propio patrimonio. El Fiduciario en ningún caso
garantizará rendimiento alguno de los Certificados Bursátiles Fiduciarios.

En caso de que los Deudores incumplieren con sus obligaciones de pago de los
Derechos al Cobro, el Fideicomitente no estará obligado a sustituirlos por
otros.

(b) Los Fideicomisos no son fideicomisos de garantía.

Los Fideicomisos que se constituyan al amparo del Programa serán fideicomisos
irrevocables de emisión, administración y pago, por lo que no serán
fideicomisos de garantía cuya finalidad sea garantizar el cumplimiento de una
obligación y su preferencia en el pago.

(c) Obligaciones limitadas de las personas participantes.

Los Certificados Bursátiles Fiduciarios no serán garantizados ni avalados por
ninguna persona, incluyendo el Fiduciario, el Fideicomitente, el Administrador
Maestro, el Administrador, los Administradores Primarios, el Agente
Estructurador, los Intermediarios Colocadores, el Representante Común, el
Auditor Externo, las Agencias Calificadoras o el asesor legal independiente.
En consecuencia, ninguno de ellos está obligado a realizar pagos a los
Tenedores, con excepción, en el caso del Fiduciario, de los pagos que tenga
que hacer con cargo al Patrimonio del Fideicomiso de acuerdo con lo previsto
en el Fideicomiso respectivo. Adicionalmente, las personas antes mencionadas
no asumen ninguna responsabilidad por los niveles de ingresos que
efectivamente se presenten durante la vigencia de los Certificados Bursátiles
Fiduciarios. Tampoco garantizan, directa o indirectamente o de cualquier otra
manera, ninguna Emisión, ni otorgarán garantías o avales.

Los Tenedores de los Certificados Bursátiles Fiduciarios no tendrán acción
alguna en contra del Fideicomitente derivada de los Fideicomisos o de los
títulos que representen los Certificados Bursátiles Fiduciarios. Si el
Fideicomitente incumpliera alguna de sus obligaciones conforme a cualquier
Fideicomiso, el Fiduciario solo tendrá el derecho a exigir el cumplimiento y
ejercer las acciones legales correspondientes.

(d) Notificaciones a Deudores; el Fideicomitente y el Administrador como
depositarios y comisionistas.

Conforme a los Documentos de la Operación, el Fideicomitente deberá notificar
a los Deudores la transmisión de los Derechos al Cobro, e instruir a los
Deudores y a los Retenedores para que depositen los pagos en las cuentas del
Fideicomiso Maestro de Cobranza correspondiente. En caso de que por cualquier

43.

#188174 v11

razón las cantidades provenientes de Derechos al Cobro continúen depositándose
en cuentas a nombre del Fideicomitente, o de cualquier otra manera
entregándose al Fideicomitente, a los Distribuidores, al Administrador Maestro
o al Administrador, estos últimos actuarán como depositarios y comisionistas y
deberán entregar dichas cantidades al Fideicomiso correspondiente. El
incumplimiento de estas obligaciones del Fideicomitente, del Administrador
Maestro o del Administrador, puede afectar adversamente el Patrimonio del
Fideicomiso y, por tanto, la capacidad de pago a los Tenedores.
Adicionalmente, los Documentos de la Operación no establecen penalidades
expresas a cargo del Fideicomitente, del Administrador o de los
Administradores Primarios en caso de que no lleven a cabo las notificaciones a
los Clientes o no entreguen las cantidades que reciban de los Derechos al
Cobro, o lo hagan fuera del plazo establecido para tal efecto en los
Documentos de la Operación.

(e) Incumplimiento en las formalidades de la transmisión de los Derechos al
Cobro al Fideicomiso.

Para perfeccionar la transmisión de los Derechos al Cobro al Fiduciario
conforme a los Contratos de Factoraje, (i) el Fideicomitente tiene la
obligación de notificar por escrito a los Deudores y solicitarles que
depositen los pagos de los Derechos al Cobro, respectivamente, en las cuentas
del Fideicomiso Maestro de Cobranza y/o en las Cuentas de Ingresos
establecidas al efecto, y (ii) el Fiduciario debe llevar a cabo la inscripción
de los Contratos de Fideicomiso, de los Contratos de Factoraje, de la Lista
Inicial y de las Listas Periódicas en el RUG, para lo cual contará con los
servicios del Administrador Maestro, de un fedatario público o de cualquier
otro tercero especializado, conforme a lo señalado en los Documentos de la
Operación. En caso de que no se notifique a los Deudores la transmisión de los
Derechos al Cobro en la forma prevista en la LGTOC, o estos se opongan a la
transmisión, o no se lleve a cabo la inscripción de los Contratos de
Fideicomiso, de los Contratos de Factoraje, de la Lista Inicial y de las
Listas Periódicas en el RUG, según corresponda, la transmisión no surtirá
efectos contra los Deudores o terceros, respectivamente, por lo que existe el
riesgo de que en ese caso el Patrimonio del Fideicomiso se vea afectado
negativamente, lo cual podría resultar en la falta de recursos suficientes
para hacer pagos de principal e intereses a los Tenedores. De igual manera, en
caso de que el Fideicomitente no entregue en un plazo razonable la
documentación necesaria para exigir el pago de los Derechos al Cobro, el
Patrimonio del Fideicomiso de que se trate podría verse afectado
negativamente.

(f) Entrega de documentación en poder del Fideicomitente.

Conforme a los Documentos de la Operación, el Fideicomitente será considerado
como depositario de los Contratos de Crédito y demás documentación original
(física o electrónica) relacionada con los Derechos al Cobro Transmitidos. Si
fuese necesario exigir a los Deudores el pago de los Derechos al Cobro en caso
de incumplimiento, sería necesario que el Fideicomitente entregue cierta
documentación (entre ella, los Pagarés) al Fiduciario o a quien realice dicho
cobro. En caso de que el Fideicomitente no entregue en un plazo razonable la
documentación necesaria para exigir el pago de los Derechos al Cobro, el
Patrimonio del Fideicomiso de que se trate podría verse afectado
negativamente.

(g) Prelación de pagos; Subordinación.

44.

#188174 v11

De conformidad con los términos de cada Fideicomiso, las cantidades y recursos
que provengan de los Derechos al Cobro Transmitidos que formen parte del Fondo
General, así como cualquier otra cantidad que por cualquier concepto integre
el Patrimonio del Fideicomiso respectivo, deberán aplicarse conforme al orden
de prelación establecido en el Fideicomiso de que se trate. Por tanto, los
pagos de intereses están subordinados al pago de los Gastos de Mantenimiento,
y los pagos de principal están subordinados a la restitución de las cantidades
que deban mantenerse en el Fondo de Mantenimiento y el Fondo de Reserva. En
caso de presentarse incrementos sustanciales en las cantidades que deban
dedicarse a los conceptos señalados, podría provocarse una disminución en los
recursos disponibles al Fiduciario para realizar los pagos de intereses y
principal al amparo de los Certificados Bursátiles Fiduciarios, y como
resultado provocar atrasos en el pago o pérdidas a los Tenedores de los
Certificados Bursátiles Fiduciarios.

(h) Fideicomisos Maestros de Cobranza.

La cobranza de los Derechos al Cobro que se transmitan a cada Fidecomiso se
llevará a cabo a través de los Fideicomisos Maestros de Cobranza. La
institución que actúe como fiduciario en dichos fideicomisos, en los términos
del contrato respectivo, recibirá la cobranza de todos los Derechos al Cobro
transmitidos al patrimonio de cada uno de los Fideicomisos que se constituyan
para llevar a cabo emisiones al amparo del Programa y deberá transmitir las
cantidades que le correspondan a cada Fideicomiso, o a un fideicomiso en el
que el Fiduciario sea fideicomisario, de conformidad con las instrucciones que
reciba del Administrador Maestro o de la Persona nombrada como administrador
maestro de dichos fideicomisos, según sea el caso. En caso de que el
fiduciario de los Fideicomisos Maestros de Cobranza, el Administrador Maestro
o la Persona nombrada como administrador maestro de dichos fideicomisos, por
cualquier motivo, incluyendo el supuesto de que los Derechos al Cobro
Transmitidos no sean identificados adecuadamente u oportunamente, no
identifiquen apropiadamente las cantidades que correspondan a cada Fideicomiso
como resultado de la cobranza de los Derechos al Cobro que le hayan sido
transmitidos o por cualquier otra razón el Fideicomiso Maestro de Cobranza
correspondiente no lleve a cabo las distribuciones que correspondan o no lo
haga oportunamente, el patrimonio de los Fideicomisos podría verse afectado y,
en consecuencia, su habilidad de llevar a cabo el pago de las cantidades que
adeuden conforme a los Certificados Bursátiles Fiduciarios que hayan emitido.
Adicionalmente, los Documentos de la Operación no establecen penalidades
expresas a cargo de los fiduciarios del Fideicomisos Maestros o cualquier otra
persona que sea parte de estos, en caso de que no entreguen las cantidades que
reciban de los Derechos al Cobro, o lo hagan fuera del plazo establecido para
tal efecto en los Documentos de la Operación.

(i) Las obligaciones de pago de los Deudores no están garantizadas por el
IMSS.

Las obligaciones de pago de los Deudores no están garantizadas por el IMSS.
Conforme a los Mandatos, el IMSS está obligado a retener de las cantidades que
debe pagar a los Deudores por pensiones y jubilaciones las cantidades
necesarias para el pago de los Derechos al Cobro y entregar dichas cantidades
al acreedor de los respectivos Contratos de Crédito, pero esto no significa
que el IMSS actúe como garante, obligado solidario o de otro modo respalde
personalmente las obligaciones de los Deudores. Conforme a los Contratos de
Crédito, los únicos obligados al pago de los Derechos al Cobro son los
Deudores. En virtud de la transmisión de los Derechos al Cobro al Patrimonio
del Fideicomiso, el Fiduciario, en su carácter de fiduciario del Fideicomiso,

45.

#188174 v11

estará facultado para exigir el pago de los Derechos al Cobro frente a los
Deudores y para tales efectos contará con los servicios del Administrador. En
caso de que por cualquier motivo el IMSS dejara de transmitir las cantidades
correspondientes al pago de los Derechos al Cobro por cuenta de los Deudores,
el Fiduciario, con la colaboración del Administrador, deberá realizar las
gestiones necesarias para el pago de los Derechos al Cobro por parte de los
Deudores. Para tales efectos, el Administrador cuenta, en primer lugar, con
sistemas internos de cobranza y, en segundo lugar, con procedimientos para la
contratación de agencias especializadas en cobranza. Es posible que las
gestiones de cobranza que realicen el Fiduciario y el Administrador no sean
suficientemente eficientes o no sean exitosas, en cuyo caso, el Patrimonio del
Fideicomiso podría verse afectado y, en consecuencia, la capacidad del
Fideicomiso de hacer frente a las obligaciones derivadas de los Certificados
Bursátiles Fiduciarios.

Adicionalmente, no obstante que los Deudores de los derechos al Cobro solo se
liberan de su obligación de pago cuando el pago es efectivamente realizado, ya
sea por el IMSS en virtud del Mandato correspondiente o directamente por los
Deudores, en caso de que por algún motivo el IMSS llevara a cabo la retención
de las cantidades correspondientes al pago de los Derechos al Cobro conforme a
los Mandatos, pero no transmitiera las cantidades respectivas para el pago de
los Derechos al Cobro, los Deudores correspondientes podrían intentar
argumentar que, dado que la retención fue realizada, están libres de su
obligación de pago de las cantidades correspondientes a los Derechos al Cobro,
lo que podría resultar en la dilación de los procesos de cobranza frente a los
Deudores.

(j) La información relacionada con el IMSS incluida en el presente Prospecto y
los suplementos no ha sido revisada por dicho Instituto.

El IMSS no ha revisado y no es responsable de la información revelada en el
presente Prospecto y en los Suplementos, en relación con sus obligaciones
conforme a los convenios de colaboración o su función como Retenedor.

(k) El Gobierno Federal no está obligado a responder por las obligaciones del
IMSS conforme a los Convenios de Colaboración.

Si bien el IMSS es un organismo descentralizado de la administración pública
federal y, en tal carácter, es de reconocida solvencia, el Gobierno Federal no
ha asumido ninguna obligación de responder por las obligaciones del IMSS
conforme a los Convenios de Colaboración.

46.

#188174 v11

(l) Los Fideicomisos que realicen Emisiones al amparo del Programa podrán
llevar a cabo Reaperturas sin requerir autorización de los Tenedores.

Los Fideicomisos que realicen Emisiones al amparo del Programa podrán llevar a
cabo Reaperturas sin requerir autorización de los Tenedores, en cuyo caso el
Patrimonio del Fideicomiso servirá como fuente de pago a la totalidad de los
Certificados Bursátiles Fiduciarios correspondientes a la la Emisión respecto
de la cual se lleve a cabo la Reapertura. Todas las cantidades adeudadas
conforme a los Certificados Bursátiles Fiduciarios de la Emisión de que se
trate se pagarán con cargo al Patrimonio de cada Fideicomiso, hasta donde
baste y alcance. Si en un momento dado el Patrimonio de algún Fideicomiso no
fuese suficiente para pagar a los Tenedores íntegramente las cantidades
adeudadas conforme a los Certificados Bursátiles Fiduciarios, estos no tendrán
recurso alguno en contra del Fideicomitente, del Fiduciario en su carácter de
fiduciario de un Fideicomiso distinto, o de otras personas.

3.1.2. Riesgos resultantes de un concurso mercantil del Fideicomitente.

En caso de que por cualquier motivo el Fideicomitente se viere sujeto a un
procedimiento de concurso mercantil, existe el riesgo de que alguno de sus
acreedores impugne la transmisión de los Derechos al Cobro por motivos
diversos, incluyendo el argumento de que la Contraprestación que recibió por
los Derechos al Cobro no hubiere sido en términos de mercado y la transmisión
se pueda considerar como una operación en fraude de acreedores. Los acreedores
en dicho procedimiento podrán intentar impedir las distribuciones de efectivo
por parte de los Fideicomisos Maestros de Cobranza. Adicionalmente, en el
supuesto de que se presente un procedimiento de concurso mercantil en contra
del Fideicomitente, los acreedores de este podrían cuestionar la validez de
las cesiones efectuadas dentro de los últimos 270 (doscientos setenta) días (o
cualquier periodo superior que determine el juez competente).

Recientemente se han emitido resoluciones judiciales aisladas que indican que
los derechos al cobro transmitidos a cierto tipo de fideicomisos de garantía o
fuente de pago no deben mantenerse separadas del resto de los activos de los
cedentes o fideicomitentes disponibles para hacer frente a sus obligaciones en
caso de concurso mercantil o quiebra.

Un procedimiento para anular la transmisión en caso de concurso mercantil del
Fideicomitente, en caso de ser exitoso, puede afectar en forma negativa la
capacidad de pagar las cantidades adeudadas bajo los Certificados Bursátiles
Fiduciarios.

Por otra parte, para recuperar aquellos Derechos al Cobro Transmitidos o
cantidades provenientes de estos que por cualquier razón se encuentren en
posesión del Fideicomitente, el Fiduciario tendría que ejercer una acción de
separación dentro del procedimiento de concurso mercantil. De igual manera, si
se intentare considerar al patrimonio del Fideicomiso Maestro de Cobranza como
parte de la masa del concurso mercantil, el fiduciario del mismo tendría que
ejercer una acción de separación. Dichas situaciones podrían enfrentar
oposición de otros acreedores y afectar adversamente el Patrimonio del
Fideicomiso de que se trate para el pago de intereses y para la amortización
de los Certificados Bursátiles Fiduciarios.

3.1.3. Términos y condiciones de los Certificados Bursátiles Fiduciarios.

(a) Mercado limitado para los Certificados Bursátiles Fiduciarios.

47.

#188174 v11

Actualmente, no existe un mercado secundario con respecto a los Certificados
Bursátiles Fiduciarios y es posible que dicho mercado no se desarrolle una vez
concluida su oferta y colocación. El precio al que se negocien los
Certificados Bursátiles Fiduciarios puede estar sujeto a diversos factores,
tales como el nivel de las tasas de interés en general, y las condiciones del
mercado de instrumentos similares. En caso de que el mencionado mercado
secundario no se desarrolle, la liquidez de los Certificados Bursátiles
Fiduciarios puede verse afectada negativamente y los Tenedores podrían no
estar en posibilidad de enajenarlos en el mercado.

No puede asegurarse que se podrá desarrollar un mercado secundario para los
Certificados Bursátiles Fiduciarios o que, si este se desarrolla, otorgará
liquidez a los Tenedores. Por lo anterior, los Tenedores deberán estar
preparados para mantener los Certificados Bursátiles Fiduciarios hasta su
vencimiento y asumir todos los riesgos derivados de los mismos.

Ni el Fiduciario, ni el Administrador Maestro, ni el Administrador, ni los
Intermediarios Colocadores están obligados a generar un mercado secundario
para los Certificados Bursátiles Fiduciarios, ni garantizan que este se
desarrollará, por lo que los Tenedores asumen el riesgo de que en el futuro no
existan compradores para los mismos.

(b) Riesgo de reducción de calificaciones en caso de que no se celebren los
Contratos de Cobertura.

Las calificaciones que serán emitidas por las Agencias Calificadoras en
relación con las Emisiones al amparo del Programa podrán contemplar entre los
factores que dichas agencias analizarán para la emisión de las mismas la
celebración de uno o más Contratos de Cobertura a partir de la Fecha de la
Emisión correspondiente. En caso de que dichos contratos no fueren celebrados,
las Agencias Calificadoras podrían reducir las calificaciones otorgadas a la
Emisión respectiva.

(c) Riesgo de reinversión.

Los Certificados Bursátiles Fiduciarios prevén la posibilidad de ser
amortizados anticipadamente. La amortización anticipada de los Certificados
Bursátiles Fiduciarios puede darse por Amortización Anticipada Voluntaria,
mediante la solicitud del Fideicomitente, o bien por Eventos de Amortización
Acelerada. De llegar a presentarse la amortización anticipada de los
Certificados Bursátiles Fiduciarios por cualquiera de los supuestos antes
mencionados, los Tenedores de los Certificados Bursátiles Fiduciarios podrían
no poder invertir los recursos que reciban como producto de dicha amortización
anticipada, en instrumentos que generen los rendimientos equivalentes a los
ofrecidos por los Certificados Bursátiles Fiduciarios.

3.1.4. El incumplimiento de algún Deudor o cualquier otro tercero a sus
obligaciones de divulgar o reportar información a la CNBV y a la BMV y demás
autoridades en caso de que se llegara a actualizar un supuesto de dependencia
total o parcial de las obligaciones de los Certificados Bursátiles Fiduciarios
previsto en la LMV y la Circular Única, es un Evento de Amortización Acelerada
y podría resultar en la amortización anticipada de los Certificados Bursátiles
Fiduciarios.

El Fideicomiso contempla como un Evento de Amortización Acelerada, el hecho de
que el adeudo de un Cliente o de cualquier otro tercero en lo individual
represente 20% (veinte por ciento) o más del saldo total insoluto de los

48.

#188174 v11

Derechos al Cobro Transmitidos o se actualice cualquier otro supuesto de
dependencia total o parcial previsto en la LMV, la Circular Única o cualquier
otra disposición legal aplicable y el Fiduciario no cumpla con los requisitos
de presentación o divulgación de información del Cliente o tercero
correspondiente, establecidos en dichas disposiciones legales. A efecto de
evitar que se actualice este Evento de Amortización Acelerada, el
Fideicomitente tiene el derecho, más no la obligación, de readquirir la
totalidad o una parte de los Derechos al Cobro respectivos conforme a las
reglas aplicables a los Derechos al Cobro Objeto de Readquisición Voluntaria.
Sin embargo, en caso de que el Fideicomitente no adquiera los Derechos al
Cobro respectivos para evitar que se actualice este Evento de Amortización
Acelerada, entonces se llevará a cabo la amortización anticipada de los
Certificados Bursátiles Fiduciarios. Los Tenedores de los Certificados
Bursátiles Fiduciarios podrían no poder invertir los recursos que reciban como
producto de dicha amortización anticipada, en instrumentos que generen
rendimientos equivalentes a los ofrecidos por los Certificados Bursátiles
Fiduciarios.

3.1.5. Ningún tercero realizará un avalúo respecto de los Derechos al Cobro
que se transmitirán a cada Fideicomiso.

Ningún tercero realizará un avalúo respecto de los Derechos al Cobro que se
transmitirán a cada Fideicomiso. El producto de los Derechos al Cobro podría
ser insuficiente para el pago por parte del Fiduciario de las Obligaciones de
la Emisión, incluyendo el pago de principal o de intereses de los Certificados
Bursátiles Fiduciarios.

3.1.6. El Auditor Externo no llevará a cabo revisiones ni clasificaciones de
los Derechos al Cobro que el Fideicomitente transmitirá a los Fideicomisos.

Los servicios que prestará el Auditor Externo no incluyen la revisión ni la
clasificación de los Derechos al Cobro que el Fideicomitente transmitirá a los
Fideicomisos. En virtud de lo anterior, podrían existir diferencias en el
Patrimonio de los Fideicomisos cuando el Auditor Externo lleve a cabo la
revisión de los estados financieros de los Fideicomisos, en caso de que el
Patrimonio de algún Fideicomiso cuente con menos recursos de los originalmente
contemplados, y esto podría afectar de forma negativa la capacidad de pagar
las cantidades adeudadas conforme a los Certificados Bursátiles Fiduciarios.

3.1.7. Ni el Auditor Externo ni algún otro tercero independiente revisaron o
emitieron una opinión acerca de la información histórica, valor o desempeño de
los Derechos al Cobro que forman parte de la operación y que se incluye en el
presente Prospecto de Colocación.

Ni el Auditor Externo ni algún otro tercero emitieron una opinión respecto del
proceso utilizado para determinar el valor de la cartera de Derechos al Cobro,
el nivel de liquidez disponible mediante la bursatilización, los cálculos de
morosidad o pérdidas y, en general, el análisis histórico de los Derechos al
Cobro que serán transmitidos al Patrimonio de los Fideicomisos. Dicha
información, y la clasificación de los Derechos al Cobro, ha sido o será
proporcionada por el Fideicomitente. Dicha información, y los niveles de
reservas requeridas conforme a los Fideicomisos, podría ser distinta
dependiendo de los criterios utilizados para su clasificación. El grado de
confianza sobre dicha información debe ser entendido a la luz de lo anterior.

3.1.8. La Información Financiera del Fideicomitente no fue revisada por un
Auditor Externo.

49.

#188174 v11

La información financiera del Fideicomitente incluida en el apartado 2.4.
“Descripción de los Principales Activos” del apartado 2. “Resumen Ejecutivo”
de este Prospecto, no fue revisada por ningún auditor externo y únicamente se
incluye con fines de carácter informativo; en el entendido de que las
obligaciones de pago de los Certificados Bursátiles Fiduciarios de la primera
Emisión del Programa no dependen del Fideicomitente.

3.1.9. Los Documentos de la Operación no establecen que los miembros del
Comité de Emisión y Comité Técnico de los Fideicomisos deban tener el carácter
de independientes.

Los Documentos de la Operación no establecen que los miembros del Comité de
Emisión y Comité Técnico de los Fideicomisos deban tener el carácter de
independientes, lo cual podría repercutir en el funcionamiento de dichos
comités y afectar adversamente el Patrimonio de los Fideicomisos y la
amortización de los Certificados Bursátiles Fiduciarios.

3.1.10. Riesgo operativo de los Fideicomisos.

Existe la posibilidad de que los controles internos de los Fideicomisos y del
Fideicomiso Maestro de Cobranza fallen o tengan deficiencias derivadas, entre
otras cosas, de errores del fiduciario respectivo en la operación de
cualquiera de dichos fideicomisos, del Administrador Maestro, del
Administrador o de los Administradores Primarios, en el procesamiento,
almacenamiento y transmisión de la información relacionada con los Derechos al
Cobro, fraudes o robos de las personas encargadas de operar cada Fideicomiso,
o fallas en la tecnología aplicada para procesar la información relacionada
con los Derechos al Cobro. Cualquiera de dichos eventos podría resultar en una
disminución de los recursos disponibles al Fiduciario para realizar los pagos
de intereses y principal al amparo de los Certificados Bursátiles Fiduciarios,
y generar atrasos en el pago o pérdidas para los Tenedores de los Certificados
Bursátiles Fiduciarios.

3.1.11. Incumplimiento con la obligación de elaborar estados financieros
conforme a International Financial Reporting Standards.

De conformidad con las disposiciones legales aplicables, a partir del 1 de
enero de 2012, el Fiduciario, en su carácter de fiduciario de cada uno de los
Fideicomisos, deberá elaborar sus estados financieros de conformidad con los
Estándares Internacionales para Reportar Información Financiera (International
Financial Reporting Standards). En caso de que el Fiduciario no prepare los
estados financieros de los Fideicomisos de conformidad con dichos estándares,
podría estar sujeto a multas y otras sanciones de conformidad con lo
establecido en las disposiciones legales aplicables, lo que podría afectar al
Patrimonio de los Fideicomisos y, en consecuencia, el pago por parte de los
Fideicomisos del principal e intereses de los Certificados Bursátiles
Fiduciarios.

3.1.12 Incumplimiento de la obligación de entrega de información periódica a
la BMV y a la CNBV.

Una vez autorizado el Programa, la inscripción preventiva de los Certificados
Bursátiles Fiduciarios en el RNV y el listado de los mismos en el listado
correspondiente de la BMV, el Fiduciario estará obligado a proporcionar a la
CNBV, a la BMV y al público en general, información financiera, económica,
contable, administrativa y jurídica, así como ciertos eventos relevantes, en

50.

#188174 v11

términos de la legislación bursátil aplicable. El incumplimiento a la
obligación antes señalada podría dar lugar a que la CNBV o la BMV apliquen las
sanciones correspondientes de acuerdo con la LMV o el Reglamento Interior de
la BMV, lo que podría afectar de manera negativa la inscripción en el RNV o el
listado en la BMV de los Certificados Bursátiles Fiduciarios.

3.1.13. La aportación de Derechos al Cobro al Patrimonio de los Fideicomisos
podría estar sujeta al pago de ciertos adeudos y a la liberación de ciertos
gravámenes.

Es posible que al momento de llevar a cabo alguna de las Emisiones de
Certificados Bursátiles Fiduciario al amparo del Programa, algunos de los
Derechos al Cobro que respaldarán dichas Emisiones se encuentren garantizando
el pago de deuda contratada previamente por el Fideicomitente, por lo que, de
acuerdo con lo que se establezca en cada Fideicomiso, una porción de los
fondos que se obtengan de la Emisión respectiva serán utilizados para pagar en
su totalidad dicha deuda, a efecto de estar en posibilidad de liberar la
totalidad de los Derechos al Cobro para que estos sean aportados al Patrimonio
del Fideicomiso respectivo. En el supuesto antes mencionado, el Suplemento
correspondiente describirá en detalle el monto que representa la deuda que
será pagada con los recursos provenientes de la Emisión de que se trate y el
porcentaje que el monto de los Derechos al Cobro que garantiza dicha deuda
representa en el monto total de los Derechos al Cobro que respaldan la Emisión
correspondiente. En caso de que, por cualquier motivo, la deuda respectiva no
fuera pagada en su totalidad y, por lo tanto, no fuera posible transmitir los
Derechos al Cobro correspondientes al Patrimonio del Fideicomiso de que se
trate, el Patrimonio del Fideicomiso se vería afectado y, en consecuencia, la
habilidad del Fiduciario del Fideicomiso respectivo de realizar el pago de las
obligaciones derivadas de los Certificados Bursátiles Fiduciarios.

3.2. Factores de riesgo relacionados con los Contratos de Crédito y los

Derechos al Cobro.

3.2.1. Posibles incumplimientos de los Deudores.

Los Contratos de Crédito que respaldarán el pago de las Emisiones son
contratos a plazo forzoso. Si cualquier Deudor se rehusare o por cualquier
causa dejare de cumplir con sus obligaciones derivadas de los Contratos de
Crédito, el Patrimonio de los Fideicomisos podría verse afectado. En el caso
de que debido a dichos incumplimientos, el Administrador, los Administradores
Primarios o el Administrador Sustituto tengan que gestionar el pago de dichos
Contratos de Crédito por medio de procesos judiciales, la duración y el
resultado de dichos procesos también podría resultar en una disminución en los
recursos disponibles al Fiduciario para realizar los pagos de intereses y
principal al amparo de los Certificados Bursátiles Fiduciarios, y como
resultado provocar atrasos en el pago o pérdidas a los Tenedores de los
Certificados Bursátiles Fiduciarios.

Adicionalmente, los Derechos al Cobro derivan de contratos celebrados con
personas físicas. En caso de que alguna de dichas personas falleciere, ello
podría resultar en una disminución en los recursos disponibles para realizar
pagos al amparo de los Certificados Bursátiles Fiduciarios.

3.2.2. Posible falta de solvencia de los Deudores.

Los pagos realizados por los Deudores al amparo de los Contratos de Crédito
constituirán la fuente principal de recursos de los Fideicomisos y de pago de

51.

#188174 v11

los Certificados Bursátiles Fiduciarios. El cumplimiento de las obligaciones
de los Deudores conforme a los Contratos de Crédito depende de varios
factores. Cualquier incremento en los niveles de incumplimiento o mora de los
Deudores resultará en una disminución de los recursos disponibles al
Fiduciario para realizar los pagos de intereses y principal al amparo de los
Certificados Bursátiles Fiduciarios, y podría resultar en atrasos en el pago o
pérdidas para los Tenedores de los Certificados Bursátiles Fiduciarios. En el
caso de que debido a dichos incumplimientos, el Administrador, los
Administradores Primarios o el Administrador Sustituto tengan que gestionar el
pago de dichos Contratos de Crédito por medio de procesos judiciales, la
duración y el resultado de dichos procesos también podría resultar en una
disminución en los recursos disponibles al Fiduciario para realizar los pagos
de intereses y principal al amparo de los Certificados Bursátiles Fiduciarios
y, como resultado, provocar atrasos en el pago o pérdidas a los Tenedores de
los Certificados Bursátiles Fiduciarios.

Por otra parte, el pago oportuno de los Derechos al Cobro derivados de
Contratos de Crédito con Descuento a Nómina depende de que los Clientes
respectivos no revoquen las Autorizaciones de Descuento. En términos de la
legislación civil el mandato no es revocable; sin embargo, dado que el
Retenedor actúa como mandatario y como retenedor, es posible que éste acepte,
indebidamente, solicitudes de revocación del mandato en términos de la
legislación laboral y no es posible asegurar que los Clientes no revocarán las
Autorizaciones de Descuento, por lo que en caso de que uno o más Clientes
revoquen las Autorizaciones de Descuento, el Fiduciario podría no contar
oportunamente con los recursos líquidos y suficientes para cumplir con las
obligaciones de pago de los Certificados Bursátiles Fiduciarios.

3.2.3. Impugnación de la irrevocabilidad de las Autorizaciones de Descuento.

Conforme a la legislación mexicana, tanto los Empleados, como los Pensionados
y Jubilados (es decir, los Clientes) pueden instruir al Retenedor para que
retenga parte de su salario, pensión o jubilación, según sea el caso, y
utilice dicha cantidad para un fin específico. La instrucción irrevocable de
pago a un tercero que los Empleados, Pensionados y Jubilados entregan al
Retenedor hace las veces de un mandato especial irrevocable de conformidad con
lo que establece el artículo 2596 del Código Civil para el Distrito Federal,
toda vez que es un medio para cumplir con una obligación contraída. Sin
embargo, no se puede asegurar que los Clientes no impugnen judicialmente la
irrevocabilidad de dichas Autorizaciones de Descuento. En caso de que un
número significativo de Clientes logren la revocación de dichas Autorizaciones
de Descuento, el Fiduciario podría no contar oportunamente con los recursos
líquidos y suficientes para cumplir con las obligaciones de pago de los
Certificados Bursátiles Fiduciarios. A la fecha, el Fideicomitente no se ha
visto en el supuesto de que un número considerable de Clientes haya logrado
revocar de manera exitosa dichas Autorizaciones de Descuento en virtud de que,
al día de hoy, los Retenedores han respetado la naturaleza irrevocable de las
Autorizaciones de Descuento. Por otra parte, actualmente no se cuenta con un
precedente judicial y no es posible anticipar o la reacción que tendría un
determinado tribunal si se impugnara la irrevocabilidad de las mencionadas
Autorizaciones de Descuento.

3.2.4. Descuentos en los salarios, pensiones o jubilaciones de los Clientes.

Las retenciones que los Retenedores llevan a cabo a los salarios, pensiones o
jubilaciones de los Clientes, como consecuencia del otorgamiento de una
Autorización de Descuento, no se consideran como descuentos al salario ni le

52.

#188174 v11

son aplicables las reglas previstas para dichos descuentos en la Ley Federal
del Trabajo o en la Ley Federal de los Trabajadores al Servicio del Estado,
Reglamentaria del Apartado B) del Artículo 123 Constitucional, dado que (i) la
relación de cada Cliente con el Fideicomitente es de naturaleza mercantil,
(ii) no están prohibidas las instrucciones de pago a terceros ni las
retenciones efectuadas por los Retenedores atendiendo dichas instrucciones, y
(iii) los créditos otorgados a los Clientes no constituyen deudas u
obligaciones de naturaleza laboral o provenientes de una orden judicial. No
obstante lo anterior, no se puede asegurar que acreedores de algún Cliente,
distintos del Fideicomitente, puedan reclamar o impugnar, o que algún tribunal
pudiere resolver algún procedimiento en contra de las retenciones y de los
pagos que los Retenedores realizan en favor del Fideicomitente en los términos
de los Contratos de Crédito y de las Autorizaciones de Descuento. De
actualizarse cualquiera de dichos supuestos, el Fiduciario podría no contar
con los recursos líquidos y suficientes para cumplir con las obligaciones de
pago de los Certificados Bursátiles Fiduciarios.

3.2.5. Ausencia de revisión de un Auditor Externo o de un auditor
independiente sobre el historial de los Derechos al Cobro.

En virtud de que no habrá revisión de un auditor independiente sobre el
desempeño histórico de los Derechos al Cobro a ser aportados a cada
Fideicomiso, que también verifique el cumplimiento de los criterios y
requisitos necesarios para la celebración de los Contratos de Crédito, no
existe seguridad de un posible comportamiento o tendencia de los flujos
derivados de dichos Contratos de Crédito. Diferencias significativas en el
comportamiento de la cartera de Derechos al Cobro podrían tener como resultado
que el Patrimonio de cualquier Fideicomiso no sea suficiente para que el
Fiduciario del Fideicomiso de que se trate pueda hacer frente a sus
obligaciones derivadas de los Certificados Bursátiles Fiduciarios.

3.2.6. Competencia potencial.

El otorgamiento de crédito por parte del Fideicomitente está expuesto a la
competencia directa de otras empresas que ofrecen el mismo servicio en las
mismas zonas de influencia. El efecto de dicha situación podría resultar en
una baja en la demanda en el otorgamiento de crédito por parte del
Fideicomitente o bien que los Contratos de Crédito existentes no puedan ser
renovados fácilmente. Una baja en la demanda de créditos por parte de nuevos
Clientes o la incapacidad del Fideicomitente para renovar Contratos de Crédito
podría tener consecuencias negativas en el pago oportuno de los Certificados
Bursátiles Fiduciarios.

3.2.7. Información histórica individualizada respecto de los Contratos de
Crédito.

A pesar de que se cuenta con información histórica individualizada respecto a
montos pagados, pagos por adelantado y retrasos en el pago de Contratos de
Crédito, ni el Fideicomitente, ni el Administrador Maestro pueden asegurar que
el comportamiento futuro de dichos Contratos de Crédito será consistente con
el observado anteriormente. Los posibles Tenedores de Certificados Bursátiles
Fiduciarios deberán tomar en cuenta lo anterior en su análisis de la
información presentada en el presente Prospecto de Colocación.

3.2.8. Fuente de pago y desastres naturales.

53.

#188174 v11

En caso de presentarse algún desastre natural o algún accidente en los lugares
en que están ubicadas las oficinas o lugares en los que se localizan el
Fideicomitente o los Deudores, los Derechos al Cobro provenientes de los
Contratos de Crédito respectivos podrían verse afectados y poner en riesgo el
pago oportuno de principal e intereses a los Tenedores de los Certificados
Bursátiles Fiduciarios.

3.2.9. Términos y plazos de los Contratos de Crédito.

Los Contratos de Crédito cuyos Derechos al Cobro serán cedidos a los
Fideicomisos contarán con distintos plazos que vencen durante la vigencia de
los Certificados Bursátiles Fiduciarios. En virtud de lo anterior, el
vencimiento de los plazos de los Contratos de Crédito o la terminación de los
mismos podrían resultar en una disminución en los recursos disponibles al
Fiduciario para realizar los pagos de intereses y principal al amparo de los
Certificados Bursátiles Fiduciarios y, como resultado, provocar atrasos en el
pago o pérdidas a los Tenedores de los Certificados Bursátiles Fiduciarios.

3.2.10. Modificaciones a las Políticas de Crédito y Cobranza.

Como parte de los Requisitos de Elegibilidad, los Derechos al Cobro serán
considerados Derechos al Cobro Elegibles siempre y cuando hayan sido generados
conforme a las Políticas de Crédito y Cobranza. Si bien el Fideicomitente no
planea realizar cambios a dichas políticas en el corto plazo, es posible que
en el futuro sea necesario ajustarlas para adaptarlas a las exigencias de los
mercados en los que participa. Es posible que modificaciones que, en su caso,
se den en las Políticas de Crédito y Cobranza tengan como resultado que un
menor número de Derechos al Cobro sean considerados como Derechos al Cobro
Elegibles y que, en consecuencia, mediante la aplicación de la fórmula del
Aforo existan menos recursos disponibles para el Fideicomitente; también es
posible que los procesos de cobranza resulten menos eficientes que los
actualmente empleados y ello tenga como resultado que existan menos recursos
disponibles en el Patrimonio de los Fideicomisos, lo que podría afectar a los
Tenedores.

3.2.11. Posible dependencia de Deudores.

Aun cuando el Fideicomitente considera que existe una baja probabilidad de que
un mismo Deudor incumpla con todas las obligaciones derivadas de varios
Contratos de Crédito, existe la posibilidad de que, en caso de que ello
ocurra, se presente cierto grado de dependencia de Contratos de Crédito
celebrados con un solo Deudor.

3.2.12. El incumplimiento por uno o más de los Deudores cuyos Derechos al
Cobro representen una participación importante del saldo total de los Derechos
al Cobro Transmitidos podría afectar el Patrimonio de los Fideicomisos.

En caso de que uno o más Deudores, cuyos Derechos al Cobro representen una
participación importante del saldo total de los Derechos al Cobro Transmitidos
a algún Fideicomiso, incumplan con sus obligaciones de pago, el Patrimonio del
Fideicomiso de que se trate podría verse afectado negativamente.

3.2.13. Desfase en el pago de los Derechos al Cobro.

Existe la posibilidad de que los Deudores se atrasen en los pagos de los
Derechos al Cobro aportados a los Fideicomisos, lo cual podría resultar en una
disminución de los recursos disponibles al Fiduciario para realizar los pagos

54.

#188174 v11

de intereses y principal al amparo de los Certificados Bursátiles Fiduciarios
y, por tanto, generar atrasos en el pago o pérdidas para los Tenedores de los
Certificados Bursátiles Fiduciarios.

3.2.14. Los Derechos al Cobro que existan en el Patrimonio de los Fideicomisos
y sean considerados como Derechos al Cobro Elegibles, podrían dejar de ser
elegibles si con posterioridad dejan de reunir los Requisitos de Elegibilidad.

En caso de que Derechos al Cobro que existan en el Patrimonio de los
Fideicomisos y sean considerados como Derechos al Cobro Elegibles dejen de
reunir los Requisitos de Elegibilidad con posterioridad a haber sido
considerados elegibles, dichos Derechos al Cobro dejarán de ser considerados
Derechos al Cobro Elegibles. Sin embargo, el Fideicomitente ya habrá recibido
parcialmente la Contraprestación por dichos Derechos al Cobro. En tal caso,
con el propósito de compensar cualquier pago en exceso hecho al
Fideicomitente, el saldo insoluto de dichos Derechos al Cobro dejará de ser
considerado para efectos del cálculo del Aforo, con la consecuente reducción
de las cantidades pagaderas al Fideicomitente. No obstante lo anterior, dicha
compensación será paulatina y dependerá de las cantidades en efectivo y
Derechos al Cobro Elegibles que el Fideicomiso de que se trate continúe
recibiendo. No existe obligación a cargo del Fideicomitente de sustituir
Derechos al Cobro que dejen de reunir los Requisitos de Elegibilidad con
posterioridad a su transmisión al Patrimonio de los Fideicomisos.

3.2.15. Pago anticipado de los Contratos de Crédito.

De conformidad con los términos y condiciones de los Contratos de Crédito, los
Clientes tienen la posibilidad de pagar anticipadamente la totalidad del
crédito obtenido. Conforme a los Contratos de Crédito, los Clientes solo
estarían obligados a cubrir, además del principal, todos los intereses
ordinarios vencidos y no pagados a la fecha en que se realice el pago
anticipado correspondiente, así como todos los intereses moratorios que se
hubieren generado y no hayan sido pagados a la fecha en que se realice el pago
anticipado correspondiente, incluyendo el IVA correspondiente. El pago
anticipado por parte de los Clientes conforme a los Contratos de Crédito
podría resultar en una disminución de los recursos disponibles al Fiduciario
para realizar los pagos de intereses y principal al amparo de los Certificados
Bursátiles Fiduciarios, dado que, en el caso de un pago anticipado, las
cantidades pagadas por los Clientes serían menores a las consideradas
originalmente.

3.3. Factores de riesgo específicos del Fideicomitente y de la industria de

crédito.

3.3.1. Habilidad para generar nuevos Derechos al Cobro.

El producto de la colocación de los Certificados Bursátiles Fiduciarios y del
cobro de los Derechos al Cobro Transmitidos será utilizado durante el Periodo
de Revolvencia, entre otras cosas, para pagar las Contraprestaciones por los
nuevos Derechos al Cobro que el Fiduciario adquiera del Fideicomitente en
términos de los Contratos de Factoraje. Si durante la vigencia de las
Emisiones, la capacidad del Fideicomitente para continuar generando y
aportando Derechos al Cobro, inclusive como resultado de la terminación de los
contratos de factoraje conforme a los cuales el Fideicomitente adquiere
Derechos al Cobro de los Distribuidores, o transmitiendo cantidades en
efectivo al Patrimonio de los Fideicomisos se ve disminuida por algún motivo,
ello podría tener como resultado que el Patrimonio de los Fideicomisos cuente

55.

#188174 v11

con menos recursos líquidos y esto afecte en forma negativa la capacidad de
pagar las cantidades adeudadas conforme a los Certificados Bursátiles
Fiduciarios.

3.3.2. Nivel de incumplimiento de los créditos que conforman la cartera del
Fideicomitente.

El incumplimiento de los créditos que conforman la cartera del Fideicomitente
podría afectar negativamente a los Fideicomisos. El Fideicomitente no puede
asegurar que será capaz de controlar y reducir efectivamente el número de
créditos incobrables en su cartera total. En particular, la cantidad de sus
créditos en incumplimiento podría incrementarse en el futuro como resultado
del crecimiento de su cartera total de créditos, incluyendo factores fuera de
su control, tales como el impacto de las tendencias macroeconómicas y
acontecimientos políticos y sociales que afecten a México, acontecimientos que
afecten industrias específicas y desastres naturales, lo cual podría afectar
adversamente la situación financiera de los Fideicomisos.

3.3.3. Una nueva regulación, incluyendo un límite en las tasas de interés,
podrían afectar adversamente los resultados de operación y situación
financiera del Fideicomitente.

De conformidad con el marco legal aplicable, actualmente no existe ningún
límite a la tasa de interés que un comerciante puede cobrar a un cliente en
relación con operaciones de crédito. Las tasas de interés de Contratos de
Crédito son en general mayores que las tasas típicamente cobradas por otros
prestadores de servicios financieros, en virtud de que los costos de
transacción asociados con el otorgamiento de créditos por parte del
Fideicomitente son mayores. Las autoridades podrían, en el futuro, establecer
límites o requerimientos adicionales de información con respecto a dichas
tasas de interés que le serían aplicables. La limitación en las tasas de
interés podría afectar de forma material y adversa los resultados de
operaciones y la situación financiera del Fideicomitente.

3.3.4. Inexistencia de un marco regulatorio específico para los créditos con
pago a terceros vía nómina.

Actualmente, no existe un marco regulatorio específico para los créditos con
pago a terceros vía nómina. Sin embargo, la contratación y operación de dichos
créditos está sujeta a la legislación mercantil y financiera aplicable al
otorgamiento de crédito. No puede asegurarse que dicha actividad vaya a
regularse o legislarse de manera más específica en un futuro y que de existir
un marco regulatorio específico, este no sea más restrictivo respecto del
otorgamiento de créditos con pago a terceros vía nómina, lo cual podría
afectar adversamente los resultados de operación del Fideicomitente y la
situación financiera de los Fideicomisos, así como su capacidad de cumplir con
las obligaciones de pago de los Certificados Bursátiles Fiduciarios.

3.3.5. La competencia de bancos y otras instituciones financieras, así como
los programas sociales patrocinados por el gobierno podrían afectar
adversamente la posición del Fideicomitente en el marcado del otorgamiento de
créditos.

El Fideicomitente enfrenta la competencia de otras empresas dedicadas al
otorgamiento de créditos y de instituciones de crédito y otras empresas
enfocadas a los mismos segmentos de la población que el Fideicomitente atiende
en México. La competencia podría tener mayores activos y capital,

56.

#188174 v11

reconocimiento de marca y otros recursos que el Fideicomitente. No puede
asegurarse que dichas situaciones no afectarán adversamente la situación
financiera de los Fideicomisos.

3.3.6. El Fideicomitente podría requerir capital adicional u otras fuentes de
fondeo en el futuro, y podría no obtener dicho capital o fondeo en condiciones
aceptables, o no obtenerlo del todo.

El Fideicomitente podría requerir capital adicional en el futuro para mantener
sus operaciones de manera competitiva o expandirlas. La capacidad para obtener
capital adicional en el futuro se encuentra sujeta a una diversidad de
circunstancias, incluyendo la posición financiera futura, resultados de
operaciones y flujos de efectivo del Fideicomitente, condiciones generales del
mercado y condiciones económicas, políticas sociales o de otro tipo en México.
No puede asegurarse que el Fideicomitente estará en posibilidades de obtener
capital adicional en el tiempo deseado o en condiciones aceptables. Dicha
imposibilidad podría afectar adversamente la situación financiera de los
Fideicomisos.

3.3.7. Dependencia de un segmento de negocio.

La principal unidad de negocio del Fideicomitente es el otorgamiento de
créditos con descuento a nómina; al 30 de junio de 2017, este segmento generó
el 66.6% de la cartera del Fideicomitente. La situación financiera y
resultados de operación del Fideicomitente depende del desempeño de esta
unidad de negocio, por lo que cualquier disminución significativa en la
demanda de este segmento de mercado, o la materialización de cualquier riesgo
sistémico, podrían afectar de forma material y adversa los resultados y la
situación financiera del Fideicomitente y la de los Fideicomisos.

3.3.8. Mercado en el que participa el Fideicomitente.

Las operaciones del Fideicomitente están concentradas en varias entidades de
la República Mexicana, Estados Unidos de América y Centro América. En
consecuencia, si estas operaciones no marchan conforme a la planeación y
estrategias diseñadas, esto podría tener un efecto significativo adverso sobre
las operaciones, la situación financiera y los resultados de operación del
Fideicomitente.

El riesgo que presenta el mercado se basa primordialmente en la estabilidad
económica del país, que está sujeta a afectación, ya sea por devaluaciones en
nuestra moneda, o bien, por incrementos en los índices de inflación, los
cuales inciden directamente en la volatilidad de las tasas de interés.

3.3.9. El Fideicomitente está expuesto a riesgos operativos y su desempeño
depende en gran medida de sus funcionarios clave y consejeros.

El Fideicomitente está expuesto al riesgo de pérdidas directas o indirectas
que se generen por fallas en su proceso interno, en su personal o en su
sistema. No puede asegurarse que las políticas y procesos que sigue el
Fideicomitente para reducir dichas pérdidas lleguen a ser efectivas y, en caso
de que las mismas no logren su objetivo, la situación financiera de los
Fideicomisos podría verse afectada adversamente.

Asimismo, el Fideicomitente considera que sus operaciones son dirigidas por un
experimentado equipo de funcionarios, sin embargo, el desempeño operativo del

57.

#188174 v11

Fideicomitente depende en gran medida de los esfuerzos, habilidades y
experiencia de sus funcionarios clave y consejeros. La pérdida de los servicios
de estas personas podría tener un efecto adverso sobre las actividades y
resultados del Fideicomitente, debido a su conocimiento y presencia en el
sector.

3.3.10. Transmisión de derechos fideicomisarios en segundo lugar por parte del
Fideicomitente.

De conformidad con los Documentos de la Operación, el Fideicomitente podría
transmitir a un tercero sus derechos como Fideicomisario en Segundo Lugar
conforme a los Fideicomisos Emisores. En caso de que la transmisión antes
mencionada ocurriera, dicha circunstancia podría tener como resultado que los
intereses del Fideicomitente en relación con la cobranza de los Derechos al
Cobro no estén alineados con los intereses de los Tenedores, porque el éxito o
fracaso de la cobranza de los Derechos al Cobro podría no tener un efecto
directo en el Fideicomitente. No obstante lo anterior, es conveniente señalar
que la cesión por parte del Fideicomitente de sus derechos conforme al Contrato
de Fideicomiso de que se trate requerirá del consentimiento previo de las demás
partes del contrato.

3.3.11. Incumplimiento de las obligaciones fiscales por parte del
Fideicomitente.

El cumplimiento de las obligaciones de pago de carácter fiscal que puedan
derivar de la transmisión de Derechos al Cobro al Patrimonio de los
Fideicomisos y, en general, de la ejecución de los fines de los Fideicomisos,
con excepción del cumplimiento de obligaciones de carácter fiscal relacionadas
con los impuestos a cargo de los Tenedores, incluido el pago de los mismos,
será de estricta responsabilidad del Fideicomitente, quién deberá acreditar al
Fiduciario dicho cumplimiento para los efectos legales conducentes. En caso de
que las disposiciones de carácter fiscal sean reformadas y llegue a existir
una carga fiscal con respecto a los Fideicomisos, estas también serán estricta
responsabilidad del Fideicomitente.

En el caso de que, por cualquier motivo, las autoridades fiscales requieran el
pago de cualquier contribución al Fiduciario, en su carácter de fiduciario en
cualquiera de los Fideicomisos, el pago correspondiente se cubrirá con cargo
al Patrimonio del Fideicomiso respectivo. En caso de que las cantidades así
pagadas no se restituyan al Patrimonio del Fideicomiso de que se trate,
podrían no existir recursos suficientes para cumplir con las obligaciones de
pago de los Certificados Bursátiles Fiduciarios.

3.4. Factores de riesgo relacionados con los servicios de administración y

con la cobranza de Derechos al Cobro por parte del Administrador
Maestro, los Administradores Primarios y del Administrador.

(a) Dificultad de sustituir al Administrador Maestro.

El Administrador Maestro únicamente podrá dar por terminado anticipadamente el
Contrato de Administración si existe una causa de terminación conforme a lo
establecido en dicho contrato y dicha causa no es subsanada dentro de los
plazos establecidos en el mismo. Dicha terminación deberá realizarse mediante
notificación por escrito entregada al Fiduciario y al Fideicomitente, con
copia al Representante Común, al Comité Técnico del Fideicomiso que
corresponda y a las Agencias Calificadoras, con por lo menos 180 (ciento
ochenta) días de anticipación a la fecha de terminación. La terminación solo

58.

#188174 v11

será efectiva si al término de 120 (ciento veinte) días contados a partir de
la fecha en que el plazo para subsanar el incumplimiento de que se trate haya
expirado, el Administrador Maestro ha identificado a un Administrador Maestro
Sustituto, que resulte aceptable para el Fideicomitente y los Comités Técnicos
respectivos, y le haya proporcionado entrenamiento necesario a dicho
Administrador Maestro Sustituto. Existe la posibilidad de que dentro del
término de 120 (ciento veinte) días antes referido, el Administrador Maestro
no haya identificado o seleccionado a algún Administrador Maestro Sustituto
que resulte aceptable para el Fideicomitente y los Comités Técnicos
respectivos, lo cual constituiría un Evento de Amortización Acelerada de los
Certificados Bursátiles Fiduciarios.

El Fiduciario y el Fideicomitente también pueden dar por terminado
anticipadamente el Contrato de Administración si existe incumplimiento del
Administrador Maestro, mediante notificación por escrito con 30 (treinta) días
de anticipación. La terminación solo surte efectos si se localiza, aprueba y
entrena un Administrador Maestro Sustituto en los términos referidos en el
párrafo anterior. En caso de que no se logre lo anterior, ocurrirá un Evento
de Amortización Acelerada de los Certificados Bursátiles Fiduciarios.

En caso de que el Administrador Maestro tenga que ser sustituido por otra
entidad que tome a su cargo la responsabilidad de la administración maestra,
existe el riesgo de que no sea posible identificar a un Administrador Maestro
Sustituto adecuado, o de que el candidato seleccionado no acepte llevar a cabo
la administración y cobranza de los Derechos al Cobro en los mismos términos
que Finacity. En cualquiera de estos casos, los retrasos en la toma de
decisiones o la imposibilidad de designar a un Administrador Maestro
Substituto, su contratación y, en general, las dificultades relacionadas con
la sustitución pueden afectar en forma negativa la capacidad de pago de las
cantidades adeudadas bajo los Certificados Bursátiles Fiduciarios.

(b) Dificultad para sustituir al Administrador.

En caso de que el Administrador tenga que ser sustituido por otra entidad que
tome a su cargo la responsabilidad de los servicios de administración, existe
el riesgo de que no sea posible identificar a un Administrador adecuado, o de
que el candidato seleccionado no acepte llevar a cabo la administración y
cobranza de los Derechos al Cobro. Los retrasos en la toma de decisiones o la
imposibilidad de designar a un Administración, su contratación y, en general,
las dificultades relacionadas con la sustitución pueden afectar en forma
negativa la capacidad de pago de las cantidades adeudadas bajo los
Certificados Bursátiles Fiduciarios.

(c) Que el Administrador sea declarado en concurso mercantil o quiebra.

En caso de que el Administrador sea declarado en concurso mercantil, el
Fiduciario tendría que ejercer una acción de separación dentro del
procedimiento de concurso mercantil a efecto de recuperar aquellos Cobros o
documentos de los Derechos al Cobro Transmitidos (entre ellos, los Pagarés)
que se encuentren en posesión de dicho Administrador. Dicha situación podría
enfrentar oposición de otros acreedores y afectar adversamente el Patrimonio
de los Fideicomisos y la amortización de los Certificados Bursátiles
Fiduciarios. La declaración de concurso mercantil o quiebra puede tener su
origen en diversos motivos, incluyendo problemas de liquidez.

(d) Riesgo de refinanciamiento, posible impacto de la situación financiera del
Administrador en su desempeño.

59.

#188174 v11

El Administrador podría enfrentar la necesidad de obtener financiamiento o
refinanciamiento para llevar a cabo sus actividades. Los resultados de
operación del Administrador podrían verse afectados si sus actividades
requieren de financiamiento o refinanciamiento y el Administrador no se
encuentra en posibilidad de obtenerlo o en posibilidad de obtenerlo en
condiciones aceptables para el Administrador. En caso de que el Administrador
no cuente con los recursos suficientes para continuar sus operaciones
normalmente, esta situación podría afectar adversamente el Patrimonio de los
Fideicomisos y la amortización de los Certificados Bursátiles Fiduciarios.

(e) Que los sistemas de cómputo que utiliza el Fideicomitente fallen e impidan
que se proporcione la información necesaria al Administrador Maestro.

El Administrador Maestro obtendrá la información relativa a los Derechos al
Cobro de los registros generados por los sistemas que utiliza el
Fideicomitente. En adición a los respaldos diarios y semanales, se cuenta con
un sitio alterno que opera en paralelo y que realiza respaldos en línea.
Aunque los sistemas del Fideicomitente cuentan con sistemas de respaldo y
emergencia que el Fideicomitente considera adecuados, dichos sistemas y los
sistemas de respaldo podrían fallar e impedir que se proporcione la
información necesaria al Administrador Maestro y afectar el Patrimonio de los
Fideicomisos y, en consecuencia, la capacidad del Fiduciario de hacer frente a
las obligaciones derivadas de los Certificados Bursátiles Fiduciarios.

(f) Que los sistemas de cómputo del Administrador Maestro fallen e impidan que
se opere normalmente.

El Administrador Maestro tendrá toda la información relacionada con la
administración de los Derechos al Cobro dentro de sus sistemas. Se espera que
en cualquier evento en que la infraestructura del Administrador falle, el
Administrador Maestro tenga la capacidad de utilizar su propia infraestructura
y apoyar la operación. Sin embargo, dichos sistemas del Administrador Maestro
también pueden fallar y afectar la administración de los Derechos al Cobro y
el Patrimonio de los Fideicomisos y, en consecuencia, la capacidad del
Fiduciario de hacer frente a las obligaciones derivadas de los Certificados
Bursátiles Fiduciarios.

(g) Que los sistemas de cómputo del Fideicomitente, el Fiduciario, el
Administrador Maestro o los Administradores Primarios sufran ataques
cibernéticos u otras violaciones a la seguridad de sus redes o tecnologías de
información.

Aunque sus sistemas de cómputo cuentan con medidas de seguridad para evitar
ataques cibernéticos, el Fideicomitente, el Fiduciario, el Administrador
Maestro y los Administradores Primarios podrían sufrir ataques cibernéticos u
otras violaciones a la seguridad de sus redes o tecnologías de información, lo
cual podría afectar adversamente la administración de los Derechos al Cobro y
el Patrimonio de los Fideicomisos y, en consecuencia, la capacidad del
Fiduciario de hacer frente a las obligaciones derivadas de los Certificados
Bursátiles Fiduciarios.

(h) Riesgo de fraude.

En cualquier proceso financiero que involucra a personas y activos existe el
riesgo de fraude. El Administrador Maestro, a través de varios procesos de
monitoreo, buscará reducir esos riesgos. Se espera que el Fiduciario realice

60.

#188174 v11

ciertas funciones fiduciarias que reduzcan la probabilidad o consecuencias de
fraude. No obstante lo anterior, existe la posibilidad de que estos eventos
pasen inadvertidos y, por tanto, puedan afectar el Patrimonio de los
Fideicomisos.

(i) Responsabilidad del Administrador Maestro.

De conformidad con lo establecido en el Contrato de Administración, el
Administrador Maestro debe cumplir con sus obligaciones derivadas de dicho
contrato en forma diligente, honesta y de buena fe, actuando siempre a favor
de los intereses de los Fideicomisarios en Primer Lugar, el Fideicomitente y
el Fiduciario, y de conformidad con la ley aplicable; asimismo, el
Administrador Maestro debe actuar con el nivel de cuidado con el que una
persona prudente, con experiencia en el cumplimiento de obligaciones similares
a las que tiene el Administrador Maestro conforme al contrato referido,
razonablemente actuaría en circunstancias similares. A su vez, de conformidad
con lo establecido en el Contrato de Administración, el Administrador Maestro
no será responsable por errores de criterio incurridos de buena fe, salvo que
esos errores constituyan una omisión del Administrador Maestro en el
cumplimiento del nivel de cuidado que se estipula en el Contrato de
Administración. En caso de que el Administrador Maestro no cumpliera con los
estándares establecidos, no actuara con el nivel de cuidado requerido o
incurriera en dichos errores, ello podría tener como resultado que el
Patrimonio de los Fideicomisos se viera afectado y, en consecuencia, su
habilidad para hacer frente a sus obligaciones, incluyendo las derivadas de
los Certificados Bursátiles Fiduciarios.

(j) El Fideicomitente y el Administrador son la misma entidad.

El Fideicomitente y el Administrador de los Derechos al Cobro son la misma
entidad. De conformidad con lo establecido en el Contrato de Servicios,
Crédito Real, en su carácter de Administrador, debe cumplir con sus
obligaciones derivadas de dicho contrato en forma diligente, honesta y de
buena fe, actuando siempre de conformidad con la legislación aplicable, y con
el nivel de cuidado que una persona prudente, con experiencia en el
cumplimiento de obligaciones similares, razonablemente actuaría en
circunstancias similares; asimismo, en los Contratos de Fideicomiso y demás
Documentos de la Operación se establecerán de manera clara las obligaciones de
Crédito Real, en su carácter de Fideicomitente, que se derivan de dichos
documentos. Lo anterior resulta en que Crédito Real participa en la operación
de bursatilización en dos calidades distintas, cada una regida conforme a un
contrato distinto y que contemplan obligaciones distintas a cargo de Crédito
Real. En caso de incumplimiento por parte de Crédito Real, ya sea en su
carácter de Administrador o de Fideicomitente, según sea el caso, a cualquiera
de sus obligaciones establecidas en los Documentos de la Operación, podría
originar un Evento de Amortización Acelerada, en términos de lo que se
establezca en los Contratos de Fideicomiso.

(k) El Administrador Maestro y los Administradores Primarios no son entidades
reguladas.

Existe un riesgo específico en el caso del Administrador Maestro y los
Administradores Primarios, ya que no están sujetos a una supervisión específica
por parte de alguna autoridad en especial, por lo que no tienen requisitos en
cuanto al nivel de capitalización, ni a la estructura financiera que deba
observar y, por lo tanto, no son entidades reguladas. Asimismo, tampoco están

61.

#188174 v11

obligados a reportar su información financiera trimestral o anual a ninguna
autoridad.

(l) Capacidad del Fideicomitente, de los Administradores Primarios y del
Administrador para administrar los Derechos al Cobro.

Durante la vigencia de cada Emisión, la capacidad del Fideicomitente, de los
Administradores Primarios y del Administrador podría verse afectada o
disminuida, lo cual podría repercutir adversamente en la originación y
cobranza de Derechos al Cobro y en el Patrimonio de los Fideicomisos y, por
tanto, en el pago de los Certificados Bursátiles Fiduciarios.

(m) Terminación anticipada del Contrato de Servicios.

De conformidad con lo establecido en el Contrato de Servicios, la terminación
anticipada de cualquiera de los Fideicomisos, de los Contratos de Factoraje o
del Contrato de Administración, será causa de terminación anticipada del
Contrato de Servicios.

(n) La falta de calificación del Administrador, Administradores Primarios y
Administrador Maestro otorgada por alguna agencia calificadora para la
administración de activos.

No obstante el Administrador, los Administradores Primarios y el Administrador
Maestro cuentan con amplia experiencia administrando activos financieros, no
han recibido una calificación como administradores de activos financieros por
parte de alguna agencia calificadora, por lo que sus procesos y políticas de
operación no han sido revisados por éstas y podrían contar con elementos que
no sean los adecuados para la administración de los Derechos al Cobro.

3.5. Factores de riesgo en México y la economía global.

3.5.1. La situación económica de México puede afectar al Patrimonio de los
Fideicomisos.

El pago de los Derechos al Cobro a favor del Fiduciario depende
preponderantemente de la situación económica de los Deudores. En consecuencia,
cualquier cambio en la situación económica o solvencia de los Deudores podría
tener un efecto adverso en su capacidad de pago. La totalidad de los Deudores
se ubican en México, por lo tanto el desempeño de los Derechos al Cobro y el
pago de los Certificados Bursátiles Fiduciarios dependen, entre otros
factores, del desempeño de la economía de México. Los eventos políticos,
económicos o sociales adversos que podrían afectar la capacidad de pago de los
Derechos al Cobro podrían también afectar de forma negativa el Patrimonio de
los Fideicomisos y la capacidad de pagar las cantidades adeudadas conforme a
los Certificados Bursátiles Fiduciarios.

3.5.2. La crisis financiera mundial puede afectar al Patrimonio de los
Fideicomisos.

Durante los últimos años se ha experimentado una crisis financiera en diversos
países del mundo. En México, esta crisis financiera ha tenido como
consecuencia fluctuaciones en el tipo de cambio del Peso frente al Dólar y
otras monedas, el incremento en la inflación, la contracción de la economía,
la reducción en la liquidez del sector bancario, la reducción en las remesas
enviadas por mexicanos desde el extranjero y el incremento en las tasas de
desempleo. No existe seguridad de que la crisis financiera mundial no

62.

#188174 v11

impactará en mayor medida a México. Un mayor impacto de la crisis financiera
mundial podría afectar negativamente al Fideicomitente y podría también
afectar negativamente la situación económica o la solvencia de los Deudores y
su capacidad de pago de los Derechos al Cobro, lo que también puede afectar de
forma negativa el Patrimonio de los Fideicomisos y su capacidad de pagar las
cantidades adeudadas conforme a los Certificados Bursátiles Fiduciarios.

3.5.3. Enfermedades pandémicas podrían generar desaceleración económica,
recesión e inclusive inestabilidad en México.

Hace unos años, México sufrió un fuerte impacto en su actividad económica,
derivado del brote del virus Influenza A subtipo H1N1 conocido como “Influenza
Humana”. No puede asegurarse que la actual situación sanitaria en México esté
enteramente controlada, ni se puede asegurar que no existirán más brotes de
este virus o de otras enfermedades pandémicas en México o en el resto del
mundo en un futuro. A pesar de las medidas que puedan tomar México u otros
países, no se puede asegurar que no se presentarán nuevos brotes de
enfermedades pandémicas, los cuales podrían tener un impacto desfavorable en
la situación financiera de México o de otras economías. Dichos brotes podrían
generar desaceleración económica, recesión e inclusive inestabilidad, lo cual
podría resultar en una situación desfavorable y podría afectar los resultados
operativos y financieros del Fideicomitente, lo que, a su vez, podría tener
como consecuencia una originación de Derechos al Cobro menos de la esperada y,
por tanto, que el Patrimonio de los Fideicomisos no sea suficiente para que el
Fiduciario haga frente a las obligaciones derivadas de los Certificados
Bursátiles Fiduciarios.

3.5.4. La desaceleración en la economía podría afectar de forma negativa la
demanda de productos y los resultados de operación del Fideicomitente.

La demanda de productos del Fideicomitente es afectada por las condiciones
económicas generales en los mercados en que opera. Como resultado de esto, es
previsible que los resultados de operación del Fideicomitente se vean
afectados de forma negativa por el presente ciclo a la baja de las economías
en que opera, incluyendo México y Estados Unidos de América.

La desaceleración de la economía mexicana previsiblemente reducirá la demanda
de productos e impactará de forma negativa los resultados de operación del
Fideicomitente.

La prolongación de la recesión actual podría continuar afectando de manera
adversa los negocios del Fideicomitente y su habilidad para mantener
operaciones rentables. En los últimos años, las condiciones económicas en
México han aumentado su correlación a las condiciones económicas en los
Estados Unidos de América. Por consiguiente, la continua condición económica
adversa en los Estados Unidos de América podría tener efectos adversos
significativos en la economía mexicana.

Los ciclos a la baja de las economías de México y los Estados Unidos pueden
exponer al Fideicomitente a riesgos de tipo de cambio y tasas de interés y
afectar sus resultados de operación y su posibilidad de aumentar capital o
pagar deuda. Estos ciclos a la baja también pueden afectar la posibilidad de
crecimiento de sus respectivos negocios.

3.5.5. Reformas fiscales.

63.

#188174 v11

La legislación tributaria en México sufre modificaciones constantemente, por
lo que el Fiduciario no puede garantizar que el “Régimen Fiscal Aplicable”
descrito en este Prospecto de Colocación no sufra modificaciones en el futuro
que pudiesen afectar el tratamiento fiscal de los intereses generados por los
Certificados Bursátiles Fiduciarios. En caso de que, como consecuencia de
dichas reformas, las actividades de los Fideicomisos se encontraran gravadas o
los Tenedores se vieren obligados a pagar impuestos derivados de su tenencia
de los Certificados Bursátiles Fiduciarios, los mecanismos para el entero de
dichos impuestos podrían ser complejos.

3.5.6. Reformas legislativas.

La legislación en México sufre modificaciones constantemente, por lo que el
Fiduciario no puede garantizar que la legislación aplicable a los Certificados
Bursátiles Fiduciarios descritos en este Prospecto de Colocación o a los
participantes de la presente operación no sufra modificaciones en el futuro
que pudiesen afectar a los Certificados Bursátiles Fiduciarios. Dichas
reformas legislativas adversas podrían afectar la capacidad de pago de los
Derechos al Cobro y podrían también afectar de forma negativa el Patrimonio de
los Fideicomisos y, por tanto, la capacidad de pagar las cantidades adeudadas
conforme a los Certificados Bursátiles Fiduciarios.

3.6. Otros factores de riesgo de proyecciones a futuro.

La información distinta a la información histórica que se incluye en el
presente, incluyendo las estimaciones futuras a que se refiere la sección 3
del apartado III “Estimaciones Futuras” del presente Prospecto y la sección 4
del apartado III del Suplemento, refleja la perspectiva del Fiduciario y del
Fideicomitente en relación con acontecimientos futuros, y puede contener
información sobre resultados financieros, situaciones económicas, tendencias y
hechos inciertos. Las expresiones “considera”, “espera”, “estima”, “prevé”,
“planea” y otras expresiones similares, identifican dichas proyecciones o
estimaciones. Al evaluar dichas proyecciones o estimaciones, el inversionista
potencial deberá tener en cuenta los factores descritos en esta sección y
otras advertencias contenidas en este Prospecto. Dichos factores de riesgo y
proyecciones describen las circunstancias que podrían ocasionar que los
resultados reales difieran significativamente de los esperados con base en las
proyecciones o estimaciones a futuro.

64.

#188174 v11

4. OTROS VALORES EMITIDOS POR EL FIDEICOMISO.

Con anterioridad al Programa, el Fiduciario (en su carácter de fiduciario de
los Fideicomisos) no cuenta con valores inscritos en el RNV.

En términos de la LMV y de los artículos 33, 34, 50 y demás aplicables de la
Circula Única, el Fiduciario tendrá la obligación de entregar a la BMV y a la
CNBV, información financiera, económica, contable, administrativa y jurídica,
de forma mensual y anual, o con cualquier otra periodicidad conforme a lo que
establezcan las disposiciones legales aplicables, tales como estados
financieros anuales dictaminados por el Auditor Externo de cada uno de los
Fideicomisos. Asimismo, el Fiduciario tendrá la obligación de divulgar
periódicamente cualquier hecho o acontecimiento que se considere como evento
relevante, de conformidad con la LMV y la regulación aplicable.

En caso de que durante la vigencia de cualquier Emisión al amparo del
Programa, los pagos adeudados por algún Deudor, o por cualquier tercero, en lo
individual representen 20% (veinte por ciento) o más del saldo total de los
Derechos al Cobro Transmitidos o se actualice cualquier de los otros supuestos
de dependencia total o parcial previstos en la Circular Única, se deberá
proporcionar respecto de dicho Deudor o tercero correspondiente la información
requerida en los términos de la Circular Única.

65.

#188174 v11

5. DOCUMENTOS DE CARÁCTER PÚBLICO

Los inversionistas que así lo deseen podrán consultar los documentos de
carácter público que han sido entregados a la CNBV y a la BMV como parte de la
solicitud de inscripción de los Certificados Bursátiles Fiduciarios en el RNV
y de su listado ante la BMV. Esta información se encuentra a disposición del
público en el Centro de Información de la BMV, el cual se ubica en el Centro
Bursátil, Paseo de la Reforma No. 255, Colonia Cuauhtémoc, 06500, Ciudad de
México (el “Centro Bursátil”), así como en la página de Internet de la BMV
(www.bmv.com.mx) y en la página de la CNBV (www.gob.mx/cnbv). Copias de dicha
documentación podrán obtenerse a petición de cualquier inversionista mediante
una solicitud dirigida al Fiduciario en sus oficinas ubicadas en Torre
Esmeralda I, Blvd. M. Ávila Camacho No. 40, Piso 7, Col. Lomas de Chapultepec,
Del. Miguel Hidalgo, C.P. 11000, México D.F.

La persona encargada de las relaciones con inversionistas por parte del
Fideicomitente será Iga Maria Wolska, con domicilio ubicado en Insurgentes Sur
No.730, Col. Del Valle Norte, Del. Benito Juárez CP.03103, Tel. 5228 9753,
correo electrónico: iwolska@creditoreal.com.mx, y por parte del Fiduciario
será Mario Esquivel Perpuli, con domicilio en Torre Esmeralda I, Blvd. M.
Ávila Camacho No. 40, Piso 7, Col. Lomas de Chapultepec, Del. Miguel Hidalgo,
C.P. 11000, México D.F., Tel. (55) 5350-33-33, correo electrónico:
mesquivel@invex.com.

Asimismo, una vez autorizado el Programa y la inscripción preventiva de los
Certificados Bursátiles Fiduciarios en el RNV, el Fiduciario estará obligado a
divulgar información trimestral y anual acerca de la situación financiera y
resultados del Patrimonio del Fideicomiso, así como de ciertos eventos
relevantes por medio de la BMV, términos de la legislación bursátil aplicable,
la cual estará disponible en el Centro Bursátil y en electrónico.

Cualquier Tenedor que compruebe su calidad con una constancia emitida por
Indeval con antigüedad no mayor a 60 (sesenta) días naturales y el listado que
al efecto les expida el intermediario financiero correspondiente, podrá
solicitar al Representante Común copia de cualquier información que el
Representante Común haya recibido conforme al Fideicomiso respectivo, para lo
cual deberá dirigirse a las oficinas corporativas del Representante Común
ubicadas en Av. Paseo de la Reforma No. 284, piso 9, Colonia Juárez,
Delegación Cuauhtémoc, C.P. 06600, en la Ciudad de México.

66.

#188174 v11

II. EL PROGRAMA

1. CARACTERÍSTICAS DEL PROGRAMA.

1.1. Descripción del Programa:

El propósito del Programa de Colocación es establecer el marco para la
bursatilización de los Derechos al Cobro derivados de los Contratos de Crédito
que sean celebrados entre los Distribuidores y los Clientes. Lo anterior en el
entendido de que los Derechos al Cobro podrán derivar de Contratos de Crédito
celebrados con Empleados o con Pensionados y Jubilados, según se establezca en
el Contrato de Fideicomiso y Suplemento correspondientes. En términos del
presente Prospecto podrán realizarse diversas Emisiones de Certificados
Bursátiles Fiduciarios, conforme al Programa. Cada Emisión al amparo del
Programa se llevará a cabo por un Fideicomiso constituido al efecto. Cada uno
de los Fideicomisos podrá llevar a cabo una o más emisiones siempre y cuando
utilice los recursos que obtenga de cada nueva emisión para pagar amortizar en
su totalidad la Emisión anterior que se hubiere realizado por dicho
Fideicomiso. Cada Emisión hecha al amparo del presente Programa contará con
sus propias características. El monto total de cada Emisión, el valor nominal,
la fecha de emisión y liquidación, el plazo, la fecha de vencimiento, la tasa
de interés aplicable (y la forma de calcularla) y la periodicidad de pago de
interés, entre otras características de los Certificados Bursátiles
Fiduciarios de cada Emisión, serán acordadas por el Fiduciario con el o los
Intermediarios Colocadores al momento de dicha Emisión y se darán a conocer
mediante el Suplemento respectivo. Los Certificados Bursátiles Fiduciarios se
denominarán en Pesos. Podrán realizarse una o varias Emisiones hasta por el
Monto Total Autorizado del Programa, en el entendido de que el Fiduciario
podrá realizar nuevas Emisiones al amparo del Programa, siempre y cuando los
recursos derivados de cada nueva Emisión sean utilizados, entre otros, para
pagar el saldo insoluto de la Emisión inmediata anterior realizada por el
Fideicomiso al amparo del Programa.

1.2. Tipo de Oferta:

Oferta pública primaria de Certificados Bursátiles Fiduciarios.

1.3. Monto Total Autorizado del Programa con carácter Revolvente:

Hasta $10,000,000,000.00 (Diez Mil Millones de Pesos 00/100 M.N.)

1.4. Vigencia del Programa:

5 (cinco) años, contados a partir de la fecha de autorización del Programa por
la CNBV.

1.5. Valor Nominal de los Certificados Bursátiles Fiduciarios:

Será determinado para cada Emisión, en el entendido que será un múltiplo de
$100.00 (Cien Pesos 00/100 M.N.) cada uno.

1.6. Precio de colocación de los Certificados Bursátiles Fiduciarios:

Será determinado para cada Emisión.

1.7. Denominación de los Certificados Bursátiles Fiduciarios:

67.

#188174 v11

Pesos Moneda Nacional.

1.8. Clave de Pizarra:

“CREALCB”.

1.9. Fiduciario:

Banco Invex, S.A., Institución de Banca Múltiple, Invex Grupo Financiero.

1.10. Fideicomitente:

Crédito Real, S.A.B. de C.V., SOFOM, Entidad Regulada.

1.11. Fideicomisarios en Primer Lugar:

Los Tenedores de los Certificados Bursátiles Fiduciarios.

1.12. Fideicomisario en Segundo Lugar:

Crédito Real, S.A.B. de C.V., SOFOM, Entidad Regulada.

1.13. Administrador:

Crédito Real, S.A.B. de C.V., SOFOM, Entidad Regulada.

1.14. Administrador Maestro:

Finacity Corporation.

1.15. Administradores Primarios:

Directodo México, S.A.P.I. de C.V., SOFOM E.N.R., Publiseg, S.A.P.I. de C.V.,
SOFOM E.N.R. y Financiera Maestra, S.A. de C.V., SOFOM E.N.R. y aquellos otros
administradores primarios encargados de la cobranza de los Derechos al Cobro
que se transmitan a un Fideicomiso Emisor y que se identifiquen en el
Suplemento correspondiente.

1.16. Patrimonio del Fideicomiso:

El Patrimonio de cada Fideicomiso será descrito en el Suplemento de cada
Emisión.

1.17. Garantía de los Certificados Bursátiles Fiduciarios:

Los Certificados Bursátiles Fiduciarios serán quirografarios y, por lo tanto,
no contarán con garantía específica.

1.18. Fines del Fideicomiso:

Los fines de cada Fideicomiso serán descritos en el Suplemento y Título de
cada Emisión.

1.19. Tipo de Instrumento:

Certificados Bursátiles Fiduciarios.

68.

#188174 v11

1.20. Forma de Colocación:

Los Certificados Bursátiles Fiduciarios podrán ser colocados a través del
mecanismo de construcción de libro o mediante subasta electrónica. Para cada
Emisión se determinará la forma de colocación y modalidad de asignación en el
Suplemento correspondiente.

1.21. Monto por Emisión:

Será determinado para cada Emisión.

1.22. Plazo de los Certificados Bursátiles Fiduciarios:

El plazo de cada Emisión será determinado por el Comité de Emisión
correspondiente, en el entendido de que no podrá ser menor a 1 (un) año, ni
mayor a 5 (cinco) años.

1.23. Tasa de Interés:

La tasa de interés aplicable y la forma de calcularse se determinará y
divulgará en el Título y Suplemento correspondientes.

1.24. Intereses Moratorios:

Los Certificados Bursátiles Fiduciarios podrán devengar intereses moratorios
en el caso de incumplimiento en el pago de principal según se señale en el
Título y en el Suplemento correspondientes.

1.25. Fechas de Pago de Intereses:

Los intereses devengados por los Certificados Bursátiles Fiduciarios serán
pagados con la periodicidad que se indique para cada Emisión en el Título y
en el Suplemento correspondiente.

1.26. Lugar y Forma de Pago de Intereses y Principal:

Los pagos de principal y los intereses ordinarios devengados respecto de los
Certificados Bursátiles Fiduciarios se efectuarán de conformidad con lo
establecido en el Título y Suplemento correspondientes, a través de Indeval,
cuyas oficinas se ubican en Avenida Paseo de la Reforma No. 255, 3er piso,
Colonia Cuauhtémoc, Delegación Cuauhtémoc, C.P. 06500, Ciudad de México,
contra las constancias que para tales efectos expida Indeval o, en el caso del
pago de intereses moratorios, a través del Representante Común, mediante
transferencia electrónica a los intermediarios correspondientes. El Fiduciario
entregará el importe a pagar a Indeval, a más tardar a las 11:00 horas de la
Fecha de Pago correspondiente. En caso de que algún pago de principal o de
intereses no sea cubierto en su totalidad, Indeval no estará obligado a
entregar la constancia correspondiente a dicho pago, hasta que sea
íntegramente cubierto; en cualquier caso, Indeval no será responsable si
entregare o no la constancia correspondiente a dicho pago, en caso de que el
pago no sea íntegramente cubierto.

1.27. Amortización de Principal:

La amortización de los Certificados Bursátiles Fiduciarios se llevará a cabo
según se señale en el Título correspondiente, en el entendido de que el
Fiduciario podrá amortizar anticipadamente los Certificados Bursátiles

69.

#188174 v11

Fiduciarios conforme lo que se establece en el Contrato de Fideicomiso o hacer
el pago parcial o total de los Certificados Bursátiles Fiduciarios conforme a
lo que se señala a continuación. A partir de la Fecha de Inicio de Pago y
siempre y cuando existan recursos disponibles en el Patrimonio del Fideicomiso
de conformidad con lo establecido en el numeral 4 del inciso C de la Cláusula
8 del Contrato de Fideicomiso, el Fiduciario deberá realizar los Pagos de
Principal Objetivo que correspondan. En caso de que no se lleve a cabo alguno
de los Pagos de Principal Objetivo en su totalidad en la Fecha de Pago de que
corresponda, dicho Pago de Principal Objetivo o la parte que no hubiere sido
cubierta se pagará en la Fecha de Pago inmediata siguiente, en el entendido de
que en tal caso se pagará en primer lugar el Pago de Principal Objetivo
vencido y en segundo lugar el Pago de Principal Objetivo que deba pagarse en
dicha Fecha de Pago. En caso de ser aplicable de conformidad con lo que se
establezca en la Sesión del Comité de Emisión correspondiente y en el Título,
los Tenedores tendrán adicionalmente derecho a recibir la prima por pago
anticipado. El Fideicomitente podrá hacer aportaciones adicionales al
Patrimonio del Fideicomiso, directamente o a través de cualquier tercero, para
llevar a cabo cualquier amortización anticipada de los Certificados Bursátiles
Fiduciarios, más no estará obligado a ello.

1.28. Amortización Anticipada Voluntaria:

El Fiduciario deberá amortizar anticipadamente el total del valor nominal o
del Saldo Insoluto Ajustado (según dicho término se defina en el Título de la
Emisión correspondiente) de los Certificados Bursátiles Fiduciarios en
cualquier fecha a partir de la Fecha de la Emisión correspondiente (la
“Amortización Anticipada Voluntaria”), sin que ello constituya un
incumplimiento ni se requiera el consentimiento de los Tenedores cuando (i)
el Fiduciario haya recibido por parte del Fideicomitente un requerimiento por
escrito para tales efectos con al menos 7 (siete) Días Hábiles de
anticipación a la fecha en que se pretenda llevar a cabo la Amortización
Anticipada Voluntaria correspondiente, con copia para el Comité Técnico, el
Administrador Maestro, el Representante Común y las Agencias Calificadoras,
en el entendido de que el Fiduciario únicamente llevará a cabo la
Amortización Anticipada Voluntaria con los recursos que existan en el
Patrimonio del Fideicomiso en la fecha en que dicha amortización se deba
llevar a cabo o (ii) se haya llevado a cabo una Emisión subsecuente al amparo
del Programa de conformidad con las instrucciones giradas al efecto por el
Comité de Emisión con el propósito, entre otros, de pagar anticipadamente los
Certificados Bursátiles Fiduciarios. En dichos casos y siempre y cuando la
Amortización Anticipada Voluntaria se lleve a cabo antes de la fecha que
establezca el Título correspondiente, se deberá pagar la prima por pago
anticipado que, en su caso, se haya pactado y se contenga en el Título
respectivo. Lo anterior no será aplicable a las amortizaciones que se
realicen como parte de los Pagos de Principal Objetivo.

1.29. Amortización Acelerada que Resulte de un Evento de Amortización
Acelerada:

La amortización acelerada de los Certificados Bursátiles Fiduciarios que
resulte de un Evento de Amortización Acelerada, deberá realizarse en la Fecha
de Pago inmediata siguiente a la fecha en que hubiere ocurrido el Evento de
Amortización Acelerada conforme al Contrato de Fideicomiso; en el entendido de
que, en caso de no haber recursos suficientes en las Cuentas y Fondos del
Fideicomiso para llevar a cabo dicha amortización acelerada en la Fecha de
Pago inmediata siguiente a la fecha en que hubiere ocurrido el Evento de
Amortización, los Certificados Bursátiles Fiduciarios deberán amortizarse en

70.

#188174 v11

su totalidad en las subsecuentes Fechas de Pago hasta lograr su amortización
total para lo cual el Fiduciario deberá utilizar todos los recursos que se
encuentren en el Patrimonio del Fideicomiso, excepto por las cantidades que
deban destinarse al pago de los Gastos de Mantenimiento de conformidad con lo
establecido en el Contrato de Fideicomiso hasta en tanto los Certificados
Bursátiles Fiduciarios no hayan sido totalmente amortizados. En el entendido
de que el Fiduciario notificará por escrito al Representante Común a más
tardar 3 (tres) Días Hábiles anteriores a cada Fecha de Pago el importe a
pagar por concepto de principal hasta que el saldo insoluto de los
Certificados Bursátiles se haya pagado en su totalidad.

1.30. Amortización que Resulte de un Evento de Incumplimiento:

Conforme a lo establecido en el numeral 4 del inciso B de la Cláusula 10 del
Contrato de Fideicomiso, el saldo insoluto de los Certificados Bursátiles
Fiduciarios se tendrá vencido y pagadero en forma anticipada en caso de que
haya ocurrido un Evento de Incumplimiento. En cuyo caso, el Fiduciario
procederá a la amortización anticipada de los Certificados Bursátiles
Fiduciarios de inmediato con todos los recursos que se encuentren en el
Patrimonio del Fideicomiso hasta el pago total del saldo insoluto, de los
intereses devengados y no pagados, y demás cantidades pagaderas conforme a los
Certificados Bursátiles Fiduciarios, incluyendo aquellas cantidades
correspondientes a Compensaciones por Pago de Impuestos.

En caso de que los recursos líquidos en el Patrimonio del Fideicomiso en la
fecha en que se decrete el vencimiento anticipado de los Certificados
Bursátiles Fiduciarios no sean suficientes para cubrir el pago total de las
cantidades antes señaladas, el Fiduciario hará pagos parciales con los
recursos del Patrimonio del Fideicomiso conforme éstos se vayan liquidando,
hasta haber realizado el pago total del saldo insoluto de los Certificados
Bursátiles Fiduciarios o hasta haber agotado el Patrimonio del Fideicomiso en
su totalidad.

1.31. Amortización al Vencimiento del Plazo de los Certificados Bursátiles
Fiduciarios:

El Fiduciario deberá amortizar los Certificados Bursátiles, incluyendo, en su
caso, cualquier Compensación por Pago de Impuestos, a más tardar en la Fecha
de Vencimiento de la Emisión, junto con el importe total de los intereses
devengados por el período correspondiente, que el Representante Común
notifique a todas las partes, conforme a los términos y condiciones previstos
para tal efecto en la Sesión del Comité de Emisión y Título correspondientes,
y con cargo al Patrimonio del Fideicomiso. Para los efectos antes mencionados,
en la Fecha de Vencimiento de la Emisión de que se trate el Fiduciario deberá
proceder a aplicar las cantidades que integren el Fondo para Pagos Mensuales,
el Fondo de Reserva y el Fondo General al pago de saldo total insoluto y los
intereses devengados y no pagados de los Certificados Bursátiles Fiduciarios.

La amortización de los Certificados Bursátiles Fiduciarios se hará única y
exclusivamente con los recursos líquidos provenientes del Patrimonio del
Fideicomiso, hasta donde éste baste y alcance. En caso de que los recursos
líquidos en el Patrimonio del Fideicomiso en la Fecha de Vencimiento de la
Emisión no sean suficientes para cubrir el pago total de las cantidades antes
señaladas, el Fiduciario hará pagos parciales con los recursos del Patrimonio
del Fideicomiso conforme éstos se vayan liquidando, hasta haber realizado el
pago total del saldo insoluto de los Certificados Bursátiles Fiduciarios o
hasta haber agotado el Patrimonio del Fideicomiso en su totalidad.

71.

#188174 v11

1.32. Amortización Anticipada que Resulte de una Opción de Exclusión:

En caso de que en cualquier fecha el saldo insoluto ajustado de los
Certificados Bursátiles Fiduciarios sea igual o menor al 10% (diez por ciento)
del monto total original de la Emisión correspondiente, conforme a las
instrucciones que reciba por escrito del Fideicomitente, el Fiduciario deberá
amortizar anticipadamente la totalidad de los Certificados Bursátiles
Fiduciarios, sin que ello constituya un incumplimiento ni se requiera el
consentimiento de los Tenedores. En tal caso, el Fiduciario deberá proceder a
aplicar las cantidades que integren el Fondo para Pagos Mensuales, el Fondo de
Reserva y el Fondo General al pago de principal de los Certificados Bursátiles
Fiduciarios en la Fecha de Pago inmediata siguiente a la fecha en que ocurra
dicha circunstancia.

La amortización de los Certificados Bursátiles Fiduciarios se hará única y
exclusivamente con los recursos líquidos provenientes del Patrimonio del
Fideicomiso, hasta donde éste baste y alcance. En caso de que los recursos
líquidos en el Patrimonio del Fideicomiso no sean suficientes para cubrir el
pago total de las cantidades antes señaladas, el Fiduciario hará pagos
parciales con los recursos del Patrimonio del Fideicomiso conforme éstos se
vayan liquidando, hasta haber realizado el pago total del saldo insoluto de
los Certificados Bursátiles Fiduciarios o hasta haber agotado el Patrimonio
del Fideicomiso en su totalidad.

Cualquier cantidad remanente en el Patrimonio del Fideicomiso después de haber
amortizado los Certificados Bursátiles Fiduciarios en su totalidad así como
haber realizado el pago de cualquier otra cantidad pagadera de conformidad con
los Certificados Bursátiles Fiduciarios, y después de haber pagado cualquier
obligación hacia los Tenedores y todos aquellos Gastos de Mantenimiento o
Gastos de Emisión devengados hasta la última Fecha de Pago, será entregada al
Fideicomitente en su carácter de Fideicomisario en Segundo Lugar.

1.33. Amortización que Resulte de un Evento de Amortización Parcial
Anticipada:

En caso de que durante el Periodo de Revolvencia las cantidades acreditadas al
Fondo General lleguen a representar el 40% (cuarenta por ciento) o más del
Patrimonio del Fideicomiso, se considerará que ha ocurrido un evento de
amortización parcial anticipada de los Certificados Bursátiles Fiduciarios (un
“Evento de Amortización Parcial Anticipada”).

En caso de que ocurra un Evento de Amortización Parcial Anticipada, el
Fiduciario, de conformidad con las instrucciones que para tales efectos reciba
del Representante Común, con copia para las Agencias Calificadoras, deberá
utilizar las cantidades acreditadas en el Fondo General para amortizar
parcialmente hasta donde alcance, en la Fecha de Pago siguiente a la fecha en
que se haya presentado el evento respectivo, el principal de los Certificados
Bursátiles Fiduciarios de conformidad con lo establecido en el numeral 5 de la
sección C de la Cláusula 8 del Contrato de Fideicomiso. El Administrador
Maestro deberá notificar por escrito al Representante Común en caso de que se
presente y, de ser el caso, cuando se subsane un Evento de Amortización
Parcial Anticipada, en la fecha en que tenga conocimiento del mismo.

1.34. Avisos de Amortización Anticipada:

72.

#188174 v11

Para cualquier amortización anticipada total o parcial, de los Certificados
Bursátiles Fiduciarios prevista en el Título correspondiente excepto por las
amortizaciones correspondientes a un pago programado de principal, el
Fiduciario, deberá divulgarlo a la BMV a través del sistema “EMISNET”, tan
pronto como sea posible una vez que tenga conocimiento, pero con por lo menos
6 (seis) Días Hábiles anteriores a la fecha en que se harán los pagos
correspondientes. Los avisos contendrán, como mínimo, la fecha en que se hará
el pago, el importe de la amortización y, en su caso, de la prima a pagar, las
variables utilizadas para determinar dicha prima, y los demás datos necesarios
para el cobro de los Certificados Bursátiles Fiduciarios. El Fiduciario deberá
también dar aviso y proporcionar la información mencionada a la CNBV, al
Indeval y al Representante Común, por lo menos con 6 (seis) Días Hábiles de
anticipación a la fecha señalada para la amortización anticipada de que se
trate. Las anteriores obligaciones de proporcionar avisos no impedirán la
amortización acelerada de los Certificados Bursátiles Fiduciarios. Dichos
avisos contendrán, como mínimo, la fecha en que se hará el pago, el importe de
la amortización respectiva, el importe de la prima a pagar, en su caso, las
variables utilizadas para determinar dicha prima, y los demás datos necesarios
para el cobro de los Certificados Bursátiles Fiduciarios.

Para cualquier aviso de Pago de Principal Objetivo el Representante Común,
previa notificación del Fiduciario, deberá divulgarlo a la BMV, a la CNBV y al
Indeval con por lo menos 2 (dos) Días Hábiles anteriores a la fecha en que se
harán los pagos correspondientes.

1.35. Eventos de Contingencia:

En el supuesto que durante la vigencia de los Certificados Bursátiles
Fiduciarios se presente algún Evento de Contingencia y el mismo no sea
subsanado a más tardar el último Día Hábil del segundo periodo de intereses
(según se señale en el Título correspondiente) siguiente al periodo de
intereses en que dicho Evento de Contingencia se hubiere presentado, dicho
Evento de Contingencia será considerado como un Evento de Amortización
Acelerada, en cuyo caso dicha circunstancia deberá ser notificada al
Fiduciario, al Fideicomitente, al Administrador, al Representante Común y al
Administrador Maestro, por cualquiera de las partes que tenga conocimiento
del mismo.

Serán Eventos de Contingencia (cada uno, un “Evento de Contingencia”) los
siguientes:

a) el retraso o incumplimiento por parte del Administrador Maestro en la
entrega de los Reportes del Administrador Maestro si dicho incumplimiento no
es subsanado al término de 5 (cinco) Días Hábiles contados a partir de la
fecha en que el Fiduciario notifique al Administrador Maestro, al
Fideicomitente y al Representante Común respecto de dicha demora; en el
entendido de que cada destinatario de los Reportes del Administrador Maestro
deberá dar aviso al Fiduciario en caso de que no hubiere recibido dichos
reportes en las fechas establecidas para tales efectos en el Contrato de
Administración, y

b) el incumplimiento por parte del Fiduciario de cualquiera de sus
obligaciones de hacer o de no hacer que se establezcan en la Sesión del Comité
de Emisión y Título correspondientes, para lo cual bastará la notificación por
escrito del Administrador Maestro, del Fideicomitente o del Representante
Común a las demás partes.

73.

#188174 v11

1.36. Eventos de Amortización Acelerada:

En el supuesto de que se presente cualquier Evento de Amortización Acelerada,
el Administrador Maestro, o cualquier parte que tenga conocimiento de dicho
evento, notificará por escrito al Representante Común para que éste a su vez
notifique al Fiduciario, o en caso de que el Representante Común tenga
conocimiento de dicho evento por cualquier otro medio notifique al Fiduciario,
con copia para el Fideicomitente, que ha ocurrido un Evento de Amortización
Acelerada y el Periodo de Revolvencia terminará y el Fiduciario deberá
proceder de inmediato a la amortización acelerada de los Certificados
Bursátiles Fiduciarios.

Serán eventos de amortización acelerada (cada uno, un “Evento de Amortización
Acelerada”) los siguientes:

a) en caso de que el Administrador o los Administradores Primarios hayan
incumplido con la obligación de transferir a las Cuentas de Ingresos la
Cobranza que hayan recibido el Administrador o los Administradores Primarios
en los términos establecidos en el Contrato de Servicios y el Contrato de
Administración con los Administradores Primarios y dicho incumplimiento no sea
subsanado a más tardar el cuarto Día Hábil contado a partir de que el
Administrador o los Administradores Primarios hayan tenido conocimiento de
dicha circunstancia, en el entendido que si dicho incumplimiento es
consecuencia de un caso fortuito o fuerza mayor, el Administrador o los
Administradores Primarios contarán con un plazo adicional de 5 (cinco) Días
Hábiles para subsanar dicho incumplimiento;

b) en caso de que a partir de la décima tercera Fecha de Corte posterior a
la Fecha de la Emisión de que se trate, el 100% (cien por ciento) de las
cantidades derivadas de la Cobranza correspondiente a los Derechos de Cobro
Transmitidos que el Retenedor deba pagar en las cuentas del Fideicomiso
Maestro de Cobranza o en las Cuentas de Ingresos de conformidad con las
Instrucciones al Retenedor, no sea pagado en dichas cuentas por causas
imputables al Fideicomitente, según lo determine el Administrador Maestro en
el Reporte Mensual correspondiente;

c) que cualquiera de las calificaciones iniciales otorgadas a los
Certificados Bursátiles Fiduciarios por las Agencias Calificadoras se reduzca
a un nivel inferior a “mxAA-” o su equivalente y dicha degradación en la
calificación persista por un plazo superior a 6 (seis) semanas contadas a
partir de la fecha de su publicación;

d) en caso de que ocurra y persista algún Evento de Contingencia y el mismo
no hubiere sido subsanado de conformidad con lo establecido en el numeral 1
del inciso B de la Cláusula 10 del Fideicomiso;

e) en caso de que en cualquier Fecha de Corte el Incumplimiento Acumulado
exceda el Monto Máximo de Incumplimiento aplicable a la Fecha de Corte de que
se trate y dicha circunstancia subsista en la Fecha de Reporte Mensual del
Administrador Maestro inmediata siguiente a la Fecha de Corte antes
mencionada, según se haga constar en el Reporte del Administrador Maestro
entregado en dicha Fecha de Reporte Mensual del Administrador Maestro;

f) si en cualquier Fecha de Corte, el promedio de la Tasa de Incumplimiento
Marginal Anual en los últimos 6 (seis) Periodos de Cálculo, excede el 6% (seis
por ciento), según dicha circunstancia se haga constar en el Reporte del

74.

#188174 v11

Administrador Maestro entregado en la Fecha de Reporte Mensual del
Administrador Maestro inmediata siguiente a la Fecha de Corte antes
mencionada;

g) en caso de que en cualquier Fecha de Corte la tasa de interés promedio
ponderada de los Contratos de Crédito correspondientes a los Derechos al Cobro
Transmitidos que sean Derechos al Cobro Elegibles sea menor a 25% (veinticinco
por ciento), y dicha circunstancia subsista en la Fecha de Reporte Mensual del
Administrador Maestro inmediata siguiente a la Fecha de Corte antes
mencionada, según se haga constar en el Reporte del Administrador Maestro
entregado en dicha Fecha de Reporte Mensual del Administrador Maestro;

h) en el caso de que se instituya por cualquier tercero un procedimiento
con el fin de declarar al Fideicomitente en quiebra o concurso mercantil; en
el entendido, sin embargo, de que dicho procedimiento no constituirá un Evento
de Amortización Acelerada si el mismo es declarado improcedente o desechado
por el tribunal correspondiente dentro de los 150 (ciento cincuenta) días
naturales posteriores a la fecha en que este se hubiere iniciado;

i) el incumplimiento por parte del Fideicomitente o del Administrador a
cualquiera de sus obligaciones establecidas en el Fideicomiso o en los demás
Documentos de la Operación, en cualquier aspecto de importancia, si dicho
incumplimiento continúa sin ser subsanado por un periodo de 30 (treinta) Días
Hábiles contados a partir de que el Fideicomitente o el Administrador haya
sido notificado por escrito respecto de dicha circunstancia;

j) en caso de que las declaraciones del Fideicomitente en cualquiera de los
Documentos de la Operación hayan sido falsas o incorrectas en cualquier
aspecto de importancia;

k) en caso de que el Fideicomiso o el Contrato de Factoraje, así como sus
modificaciones no hayan sido inscritos en el RUG a más tardar dentro de los 30
(treinta) Días Hábiles siguientes a la fecha de su celebración, o a la fecha
la que dichos contratos sean modificados, según sea el caso, o la Lista
Inicial y las Listas Periódicas no sean inscritas en el RUG a más tardar
dentro de los 30 (treinta) Días hábiles siguientes a la fecha en que hubieren
sido emitidas;

l) la terminación anticipada del Contrato de Factoraje de conformidad con
lo que se establezca en el mismo;

m) en caso de que se hubiere presentado un aviso de terminación anticipada
del Contrato de Administración o del Contrato de Servicios y al término de un
plazo de 120 (ciento veinte) días a partir de dicha notificación (o cualquier
otro plazo aplicable de conformidad con lo que se establezca en el Contrato de
Administración o en el Contrato de Servicios, según sea el caso), no se
hubiere designado a un Administrador Maestro Sustituto o al Administrador
Sustituto, no se haya proporcionado el entrenamiento que resulte necesario,
según sea el caso, o no se hubiere llevado a cabo una transición ordenada de
dichos servicios a dicho Administrador Maestro Sustituto o Administrador
Sustituto, según corresponda conforme a lo que se establezca en los contratos
respectivos;

n) en caso de que el Fiduciario venda, ceda o de cualquier forma transfiera
o disponga de los activos del Patrimonio del Fideicomiso en violación a lo
expresamente previsto en el Fideicomiso, salvo en el caso de errores que sean

75.

#188174 v11

subsanados de manera oportuna conforme a lo que se establece en la Cláusula 7
del Fideicomiso;

o) en caso de que el Fideicomitente instituya de manera voluntaria un
procedimiento con el fin de declararse en quiebra o concurso mercantil;

p) en caso de que se hubiere presentado y continúe un Evento de Dependencia
y no se reporte a la CNBV, a la BMV y al público inversionista, la información
a que hace referencia el Título IV de la Circular Única (y siempre que el
Evento de Dependencia resulte en la dependencia total o parcial del
Fideicomitente, Deudor, Administrador o contraparte conforme a los criterios
contables emitidos por la CNBV); en el entendido de que a efecto de evitar que
se actualice un Evento de Dependencia, el Fideicomitente tendrá el derecho,
mas no la obligación, de readquirir la totalidad o una parte de los Derechos
al Cobro Transmitidos conforme a las reglas aplicables a los Derechos al Cobro
Objeto de Readquisición Voluntaria;

q) en caso de que la inscripción de una Emisión en el RNV, o el listado en
la BMV, se cancele por cualquier razón, y

r) los demás que de forma adicional se establezcan para cada Emisión, según
lo determine el Comité de Emisión.

1.37. Eventos de Incumplimiento:

En caso de que se presente cualquier Evento de Incumplimiento, el
Representante Común podrá decretar un vencimiento anticipado de los
Certificados Bursátiles Fiduciarios, haciendo exigible el saldo insoluto de
los Certificados Bursátiles Fiduciarios, los intereses devengados y no pagados
hasta esa fecha y todas las cantidades que se adeuden conforme a los mismos,
incluyendo las Compensaciones por Pago de Impuestos que, en su caso, sean
aplicables. Serán eventos de incumplimiento (cada uno, un “Evento de
Incumplimiento”) los siguientes:

a) el incumplimiento con cualquier pago oportuno de cualquier cantidad de
intereses de los Certificados Bursátiles Fiduciarios o Compensaciones por Pago
de Impuestos, y dichos pagos no se realizaren dentro de los 3 (tres) Días
Hábiles siguientes a la Fecha de Pago que corresponda;

b) la falta de pago de principal de los Certificados Bursátiles Fiduciarios
en la Fecha de Vencimiento de la Emisión respectiva, será un incumplimiento
conforme al Contrato de Fideicomiso, y en dicho caso se generarán intereses
moratorios según se establezca en el Título respectivo.

1.38. Posibles adquirentes:

Los Certificados Bursátiles Fiduciarios podrán ser adquiridos por cualquier
persona física o moral, cuyo régimen de inversión lo prevea expresamente.

1.39. Calificación otorgada a los Certificados Bursátiles Fiduciarios:

Cada Emisión será calificada al menos por 2 (dos) agencias calificadoras
debidamente autorizadas. El nombre de las Agencias Calificadoras y las
calificaciones correspondientes se señalarán en el Suplemento respectivo.

76.

#188174 v11

1.40. Depositario:

Indeval.

1.41. Coberturas:

A efecto de cubrir cualquier diferencia entre los rendimientos generados por
los Derechos al Cobro Transmitidos que formen parte del Patrimonio del
Fideicomiso y los devengados por los Certificados Bursátiles Fiduciarios
correspondientes, el Fiduciario, de acuerdo con el Contrato de Fideicomiso
podrá celebrar contratos de operaciones financieras derivadas o de cobertura.
En su caso, las características de dichos contratos o coberturas se indicarán
en el Suplemento respectivo.

1.42. Fuente de Pago:

Los Certificados Bursátiles Fiduciarios se pagarán con los recursos existentes
en el Patrimonio del Fideicomiso del Fideicomiso de que se trate o con los
recursos derivados de una nueva Emisión al amparo del Programa. Ni el
Fiduciario, ni el Fideicomitente, ni otro tercero, respaldarán con su
patrimonio las Emisiones que se realicen al amparo del Programa.

1.43. Régimen Fiscal Aplicable:

Los intereses a ser pagados conforme a los Certificados Bursátiles Fiduciarios
Los intereses a ser pagados conforme a los Certificados Bursátiles Fiduciarios
se encuentran sujetos (i) para las personas físicas y morales residentes en
México para efectos fiscales, a lo previsto en los artículos 54, 135 y demás
aplicables de la Ley del Impuesto Sobre la Renta vigente, y (ii) para las
personas físicas y morales residentes en el extranjero para efectos fiscales,
a lo previsto en los artículos 153, 166 y demás aplicables de la Ley del
Impuesto Sobre la Renta vigente. El régimen fiscal vigente podrá modificarse a
lo largo de la vigencia del Programa y de las Emisiones. Los posibles
adquirentes de los Certificados Bursátiles Fiduciarios deberán consultar con
sus asesores las consecuencias fiscales resultantes de la compra, el
mantenimiento o la venta de los Certificados Bursátiles Fiduciarios,
incluyendo la aplicación de reglas específicas respecto de su situación
particular. El régimen fiscal de las Emisiones o de la inversión en los
Certificados Bursátiles Fiduciarios no ha sido validado o verificado por las
autoridades fiscales correspondientes.

1.44. Agente Estructurador:

Finacity.

1.45. Intermediarios Colocadores:

Casa de Bolsa BBVA Bancomer, S.A. de C.V., Grupo Financiero BBVA Bancomer,
Casa de Bolsa Santander, S.A. de C.V., Grupo Financiero Santander México y
Casa de Bolsa Banorte Ixe, S.A. de C.V., Grupo Financiero Banorte, o cualquier
otra casa de bolsa que sea designada o designadas por Crédito Real como
intermediario colocador o intermediarios colocadores para cada Emisión.

1.46. Representante Común de tenedores de Certificados Bursátiles Fiduciarios:

Monex Casa de Bolsa, S.A. de C.V., Monex Grupo Financiero, o cualquier otra
Persona autorizada para actuar como representante común de los

77.

#188174 v11

Tenedores en términos de la legislación aplicable y que sea designada para
cada una de las Emisiones por Crédito Real antes de cada Emisión.

1.47. Legislación:

Los Certificados Bursátiles Fiduciarios que se emitan al amparo del Programa
serán regidos e interpretados conforme a la legislación mexicana aplicable.

1.48. Opinión Legal:

En el evento de que se modifiquen los términos bajo los cuales se
otorgó la opinión legal del Programa, el Fiduciario deberá presentar una
nueva opinión legal independiente, antes de llevar a cabo colocaciones
adicionales al amparo del Programa.

1.49. Suplementos:

El precio de Emisión, el monto total de la Emisión, el valor nominal, la
fecha de emisión y liquidación, el plazo, la fecha de vencimiento, la tasa de
interés aplicable (y la forma de calcularla) y la periodicidad del pago de
intereses, entre otras características de los Certificados Bursátiles
Fiduciarios de cada Emisión, serán determinadas y dados a conocer al momento
de dicha Emisión mediante el Suplemento respectivo.

1.50. Títulos:

Una copia del Título que documente cada Emisión de Certificados Bursátiles
Fiduciarios al amparo del Programa será incluida en el Suplemento
correspondiente.

1.51. Asambleas de Tenedores de Certificados Bursátiles Fiduciarios:

Las asambleas de Tenedores de Certificados Bursátiles Fiduciarios se regirán
por las disposiciones que se establecen en el Contrato de Fideicomiso y en la
legislación aplicable, y sus decisiones serán válidas respecto de todos los
Tenedores, aún de los ausentes y disidentes.

1.52. Obligaciones de Dar, Hacer y no Hacer:

El Fiduciario tendrá obligaciones de dar, hacer y no hacer derivadas y
estipuladas en el Título y en el Contrato de Fideicomiso respectivos, entre
las cuales el Fiduciario se obligará a llevar a cabo el pago del principal, de
los intereses y, en su caso, de la prima por pago anticipado, de los
Certificados Bursátiles Fiduciarios de conformidad con lo que se establezca en
el Título respectivo. El incumplimiento de dichas obligaciones por parte del
Fiduciario podría generar Eventos de Contingencia o Eventos de Amortización
Acelerada, conforme a lo que se establezca en el Título respectivo.

1.53. Reaperturas:

El Fiduciario tendrá derecho a emitir y ofrecer públicamente Certificados
Bursátiles Fiduciarios adicionales a los emitidos en cada Emisión, conforme a
lo que se establezca en el Título correspondiente. En virtud de la
adquisición de los Certificados Bursátiles Fiduciarios, se entenderá que los
Tenedores consentirán que el Fiduciario emita Certificados Bursátiles
Fiduciarios adicionales, por lo que la emisión y oferta pública de los

78.

#188174 v11

Certificados Bursátiles Fiduciarios adicionales no requerirá la autorización
de los Tenedores de los Certificados Bursátiles Fiduciarios originales.

1.54. Autorización de la CNBV:

La CNBV, mediante oficio No. 153/10865/2017 de fecha 30 de octubre de 2017,
autorizó el establecimiento del Programa y la inscripción de los Certificados
Bursátiles Fiduciarios en el RNV.

La inscripción de los Certificados Bursátiles Fiduciarios en el RNV no implica
certificación sobre la bondad de los valores, la solvencia de la emisora o
sobre la exactitud o veracidad de la información contenida en el Prospecto, ni
convalida los actos que, en su caso, hubieren sido realizados en contravención
de las leyes.

1.55. Fideicomiso:

Cada uno de los Fideicomisos emisores.

1.56. Información del Comité de Emisión y Comité Técnico del Fideicomiso:

Para una descripción detallada de la integración, funcionamiento y facultades
del Comité de Emisión y del Comité Técnico de cada Fideicomiso, ver Sección
“IV. ADMINISTRACIÓN – 3. Comité de Emisión y Comité Técnico del Fideicomiso”
del presente Prospecto.

79.

#188174 v11

2. DESTINO DE LOS FONDOS

Los recursos obtenidos de la colocación de los Certificados Bursátiles
Fiduciarios entre el público inversionista serán utilizados por el Fiduciario
conforme a lo dispuesto en el Fideicomiso correspondiente. Dichos recursos
serán utilizados para pagar al Fideicomitente la contraprestación relativa a
la transmisión de los Derechos al Cobro al Patrimonio del Fideicomiso
respectivo.

Por su parte, salvo que se indique lo contrario en algún Suplemento, los
recursos que obtenga el Fideicomitente de la transmisión de los derechos al
Cobro Transmitidos que de tiempo en tiempo realice al Fideicomiso de que se
trate para llevar a cabo una Emisión en específico, serán utilizados para los
fines que sean determinados por el Comité de Emisión.

80.

#188174 v11

3. PLAN DE DISTRIBUCIÓN.

El Programa contempla la participación de Casa de Bolsa BBVA Bancomer, S.A. de
C.V., Grupo Financiero BBVA Bancomer (“Bancomer”), Casa de Bolsa Santander,
S.A. de C.V., Grupo Financiero Santander México (“Santander”) y Casa de Bolsa
Banorte Ixe, S.A. de C.V., Grupo Financiero Banorte (“Banorte” y conjuntamente
con Bancomer y Santander los “Intermediarios Colocadores”), para que ofrezcan
los Certificados Bursátiles Fiduciarios que se emitan en términos del presente
Programa.

En caso de ser necesario, y según se determine en el Suplemento
correspondiente a cada Emisión, los Intermediarios Colocadores podrán
celebrar contratos de subcolocación con otras casas de bolsa para formar un
sindicato colocador de los Certificados Bursátiles Fiduciarios que se emitan
en cada una de las posibles Emisiones conforme al Programa.

En cuanto a su distribución, a través de los Intermediarios
Colocadores, los Certificados Bursátiles Fiduciarios emitidos al amparo del
Programa contarán con un plan de distribución, el cual tendrá como objetivo
primordial tener acceso a una base de inversionistas diversa y representativa
del mercado institucional mexicano, integrado principalmente por personas
físicas y morales mexicanas y extranjeras, incluyendo instituciones
de crédito, casas de bolsa, instituciones y sociedades mutualistas de seguros
e instituciones de fianzas, sociedades de inversión, sociedades de inversión
especializadas de fondos para el retiro, fondos de pensiones, jubilaciones
y primas de antigüedad, almacenes generales de depósito, arrendadoras
financieras, empresas de factoraje y uniones de crédito, conforme a la
legislación aplicable. Asimismo, y dependiendo de las condiciones del
mercado, los Certificados Bursátiles Fiduciarios que se emitan al amparo del
Programa, también podrán colocarse entre otros inversionistas, tales como
sectores de banca patrimonial e inversionistas extranjeros participantes en
el mercado mexicano, entre otros.

Para efectuar colocaciones, una vez que la CNBV haya otorgado la autorización
que corresponda, el Fiduciario por conducto de Crédito Real espera junto con
los Intermediarios Colocadores, realizar uno o varios encuentros
bursátiles con inversionistas potenciales, contactar por vía telefónica
a dichos inversionistas y, en algunos casos, sostener reuniones separadas
con esos inversionistas u otros inversionistas potenciales.

La colocación de los Certificados Bursátiles Fiduciarios relativos a una
Emisión en particular, podrá realizarse a través del método tradicional de
recepción de órdenes para la compra de los Certificados Bursátiles
Fiduciarios (“Cierre del Libro Tradicional”) o a través de un proceso de
subasta por medios electrónicos. El mecanismo de determinación de tasa y el
proceso de subasta, en su caso, se darán a conocer en el Suplemento de la
Emisión correspondiente.

El Fiduciario, los Fideicomitentes y el Intermediario Colocador desconocen si
sus principales accionistas, directivos o miembros del consejo de
administración suscribirán Certificados Bursátiles Fiduciarios objeto del
presente Programa. Adicionalmente, el Fiduciario, los Fideicomitentes y el
Intermediario Colocador desconocen si alguna persona intentará suscribir más
del 5% (cinco por ciento) de los Certificados Bursátiles Fiduciarios, en lo
individual o en grupo. En relación con lo anterior, el Fiduciario, los
Fideicomitentes y el Intermediario Colocador desconocen si los Certificados

81.

#188174 v11

Bursátiles Fiduciarios serán colocados entre Personas Relacionadas (según
dicho término se define en la LMV) de los mismos.

Por tratarse de una oferta pública, cualquier persona que desee invertir en
los Certificados Bursátiles Fiduciarios que sean emitidos de tiempo en tiempo
al amparo del Programa, tendrá la posibilidad de participar en igualdad de
condiciones que otros inversionistas así como de adquirir los valores en
comento, a menos que su perfil de inversión no lo permita.

La actuación de los Intermediarios Colocadores en el presente Programa y en
las Emisiones que se realicen al amparo del mismo, no representa ni resulta en
conflicto de interés alguno respecto de la colocación de los Certificados
Bursátiles Fiduciarios en términos de la fracción V del artículo 138 de la
LMV. Asimismo, no se actualiza ninguno de los supuestos establecidos en los
artículos 36, 97 y 102 de las “Disposiciones de carácter general aplicables a
las casas de bolsa”, publicadas en el Diario Oficial de la Federación el 6 de
septiembre de 2004 y, por lo tanto, los Intermediarios Colocadores se
encuentran plenamente facultados para actuar como tales en el presente
Programa y las Emisiones que se realicen al amparo del mismo.

En el Suplemento correspondiente de cada Emisión se incluirán las
características y disposiciones particulares respecto al plan de distribución
correspondiente a cada Emisión.

82.

#188174 v11

4. GASTOS RELACIONADOS CON EL PROGRAMA

Los Gastos relacionados con el Programa se detallan a continuación, mismos que
serán cubiertos con recursos provenientes de la primera Emisión al amparo del
Programa:

Los principales Gastos relacionados con el Programa son los siguientes:

a) Gastos Legales: $2,603,359.67 (dos millones seiscientos tres mil

trescientos cincuenta y nueve Pesos 67/100 M.N.) más IVA.

b) Pago de derechos por estudio y trámite de la CNBV: $20,902.00 (veinte mil
novecientos dos Pesos 00/100 M.N.).

c) Pago de cuota por estudio y trámite de la BMV: $18,423.51 (dieciocho mil

cuatrocientos veintitrés Pesos 51/100 M.N.) más IVA.

83.

#188174 v11

5. FUNCIONES DEL REPRESENTANTE COMÚN.

El Representante Común tendrá las facultades y obligaciones que se señalen en
los Títulos, la LMV y en lo no previsto en dichos Títulos y la ley antes
mencionada, las establecidas en la LGTOC, en lo que resulte aplicable. Para
todo aquello no expresamente previsto en los Títulos o en cualquiera de los
Documentos de la Emisión o en la LGTOC, el Representante Común actuará de
conformidad con las instrucciones de la Asamblea de Tenedores de los
Certificados Bursátiles Fiduciarios, para que este proceda a llevar a cabo
cualquier acto en relación con los Certificados Bursátiles Fiduciarios; en el
entendido de que el Representante Común no representa a los Tenedores de forma
individual, sino de manera conjunta.

El Representante Común obrará como mandatario de los Tenedores y, por lo
tanto, tendrá las siguientes facultades y obligaciones, además de las que le
son inherentes de conformidad con las disposiciones legales aplicables y las
que estén expresamente establecidas en los Documentos de la Operación de los
que sea parte:

a) Verificar la debida constitución del Fideicomiso y revisar en

cualquier momento la existencia y el estado que guarde el
Patrimonio del Fideicomiso, con base en la información que le sea
proporcionada para tales efectos;

b) Solicitar al Fiduciario, al Fideicomitente, al Administrador o al

Administrador Maestro cualquier información que sea razonablemente
necesaria para cumplir con las obligaciones derivadas del
Fideicomiso, incluyendo sin limitación, para revisar el estado que
guarda la cobranza de los Derechos al Cobro Transmitidos y la
situación financiera del Patrimonio del Fideicomiso;

c) Designar a los miembros propietarios y suplentes del Comité

Técnico que le correspondan en términos del Fideicomiso;

d) Conservar y proporcionar a cualquier Tenedor que así lo solicite,

una copia de cualquier reporte que el Representante Común haya
recibido conforme al Fideicomiso y que no constituya información
confidencial del Fideicomitente (según este último haya hecho del
conocimiento del Representante Común dicho carácter confidencial
de la información), en este último caso podrá proporcionarla sin
que tal revelación se considere que infringe obligación de
confidencialidad alguna y en el entendido, además, que el
Representante Común deberá notificar a los Tenedores que dicha
información es confidencial (según se haya hecho del conocimiento
del Representante Común dicho carácter confidencial de la
información por la parte que la proporcionó), en cuyo caso los
Tenedores estarán obligados a tratar dicha información de manera
confidencial y a guardar la debida reserva respecto de la misma.
Para tales efectos, los Tenedores podrán acreditar su tenencia de
Certificados Bursátiles Fiduciarios con la constancia de depósito
emitida por Indeval y el listado que al efecto les expida el
intermediario financiero correspondiente;

e) Facultad de vigilar el destino de los fondos obtenidos como

producto de las Emisiones en términos de la documentación
respectiva autorizada por las autoridades competentes;

84.

#188174 v11

f) Incluir su firma autógrafa en los Títulos que amparen los

Certificados Bursátiles Fiduciarios;

g) Convocar y presidir la Asamblea de Tenedores y ejecutar las

decisiones adoptadas por la misma;

h) Otorgar en nombre del conjunto de los Tenedores los documentos,

contratos o instrumentos que deban celebrarse con el Fiduciario,
previa instrucción, en su caso, de la Asamblea de Tenedores;

i) Ejercer todas las acciones o derechos que al conjunto de Tenedores

corresponda para el pago de principal, intereses u otras
cantidades conforme a los Certificados Bursátiles Fiduciarios, y
actuar como intermediario frente al Fiduciario en su calidad de
emisor para dichos efectos, así como llevar a cabo los demás actos
que se requieran a fin de salvaguardar los derechos de los
Tenedores conforme a los Certificados Bursátiles Fiduciarios;

j) Calcular los intereses pagaderos respecto de los Certificados

Bursátiles Fiduciarios, e informar y publicar los avisos de pago
de los intereses y, en su caso, de la amortización de principal
conforme a los Certificados Bursátiles Fiduciarios, a través del
sistema “EMISNET” o cualquier otro que lo sustituya, así como
informar a la CNBV, BMV e Indeval por escrito o a través de los
medios que estos determinen, con por lo menos 2 (dos) Días Hábiles
de anticipación a la Fecha de Pago correspondiente, el importe de
los intereses y principal a pagar, así como, con la misma
anticipación, informar a la CNBV y a la BMV la Tasa de Interés
Bruto Anual (según dicho término se defina en el Título de la
Emisión correspondiente) aplicable al siguiente periodo de
intereses y, en caso de ser aplicable, el saldo insoluto aplicable
al siguiente periodo de intereses (según dicho término se defina
en el Título de la Emisión correspondiente) por Certificado
Bursátil Fiduciario en circulación;

k) Publicar cualquier información para el público inversionista

respecto del estado que guarda la Emisión y que no se haya
identificado como información confidencial;

l) El Representante Común directamente o a través de un tercero que

este último designe, con cargo al Patrimonio del Fideicomiso,
tendrá la facultad de realizar las auditorías que sean necesarias
y justificadas de manera razonable respecto de la documentación
que ampare a los Derechos al Cobro Transmitidos, la cual podrá ser
en las instalaciones del Fiduciario, Administrador o Administrador
Maestro. Para dichos efectos, previa notificación por escrito en
ese sentido por parte del Representante Común, con 10 (diez) Días
Hábiles de anticipación a la fecha en que deba llevarse a cabo
dicha visita, el Fiduciario, el Administrador o el Administrador
Maestro dará o hará que se dé acceso a la o las personas
designadas por el Representante Común a las instalaciones en donde
se encuentren localizados los documentos relacionados con los
Derechos al Cobro Transmitidos, en días y horas hábiles, para
efectos de que se realice dicha auditoría, y

85.

#188174 v11

m) Las demás derivadas de las estipulaciones del Fideicomiso, los
Títulos, la legislación aplicable y los sanos usos y prácticas
bursátiles.

Asimismo, el Representante Común ejercerá todas las funciones y obligaciones
que le son atribuibles conforme a la LGTOC, la LMV y demás legislación
aplicable. De conformidad con el artículo 68 de la Circular Única, el
Representante Común deberá ejercer las acciones y derechos que correspondan al
conjunto de los Tenedores para el pago de los intereses vencidos y no pagados
a éstos por el Fideicomiso de conformidad con el Título correspondiente y
estará obligado a actuar con oportunidad ante eventos que pudieran perjudicar
a los Tenedores de los Certificados Bursátiles, así como rendir cuentas del
desempeño de sus funciones cuando le sean solicitadas por la Asamblea de
Tenedores o al concluir su encargo.

El Representante Común deberá verificar, a través de la información que se le
hubiere proporcionado para tales fines, el cumplimiento en tiempo y forma de
las obligaciones establecidas en el Fideicomiso, el Título, el Contrato de
Servicios, el Contrato de Administración y el Contrato de Administración con
los Administradores Primarios (excepto de las obligaciones de índole contable,
fiscal, laboral y administrativa de las partes de dichos documentos previstas
en los mismos que no estén directamente relacionadas con el pago de los
Certificados Bursátiles Fiduciarios), así como el estado que guarda el
Patrimonio del Fideicomiso. Para ello el Representante Común tendrá derecho de
solicitar la información y documentación que considere necesaria al
Fiduciario, al Fideicomitente, al Administrador y al Administrador Maestro, o
a aquellas personas que les presten servicios relacionados ya sea con los
Certificados Bursátiles Fiduciarios o con el Patrimonio del Fideicomiso, para
verificar el cumplimiento de las obligaciones anteriormente señaladas.

En ese sentido, el Fiduciario, el Fideicomitente, el Administrador, el
Administrador Maestro y dichos prestadores de servicios tendrán la obligación
de proporcionar y hacer que le sea proporcionada al Representante Común la
información y documentación que sea necesaria para verificar el cumplimiento
de las obligaciones a que se refiere el párrafo anterior, en los plazos y
periodicidad que éste último les requiera, incluyendo, sin limitar, la
situación financiera del Patrimonio del Fideicomiso, determinación de
coberturas, así como cualquier otra información económica, contable,
financiera, legal y administrativa que se precise, en el entendido de que el
Representante Común podrá hacer dicha información del conocimiento de los
Tenedores, sin que tal revelación se considere que infringe obligación de
confidencialidad alguna y en el entendido, además, de que el Representante
Común deberá notificar a los Tenedores que dicha información es confidencial
(según se haya hecho del conocimiento del Representante Común dicho carácter
confidencial de la información por la parte que la proporcionó), en cuyo caso
los Tenedores estarán obligados a tratar dicha información de manera
confidencial y a guardar la debida reserva respecto de la misma.

El Representante Común podrá realizar visitas o revisiones al Fiduciario, al
Fideicomitente, al Administrador, al Administrador Maestro y a las personas
señaladas en el párrafo anterior, si lo estima conveniente, una vez cada 6
(seis) meses y en cualquier momento en que lo estime necesario, previa
notificación entregada por escrito realizada con por lo menos 10 (diez) Días
Hábiles de anticipación a la fecha en que se desee llevar a cabo la visita o
revisión respectiva, excepto en caso de urgencia, en el que dicho plazo de 10
(diez) Días Hábiles podrá ser menor.

86.

#188174 v11

En caso de que el Representante Común no reciba la información solicitada y en
los tiempos señalados, o que tenga conocimiento de cualquier incumplimiento de
las obligaciones establecidas en el Fideicomiso, el Título, el Contrato de
Servicios o el Contrato de Administración a cargo de las partes de los mismos,
tendrá la obligación de solicitar inmediatamente al Fiduciario que se haga del
conocimiento del público inversionista a través de la publicación de un evento
relevante dicho incumplimiento, sin que tal revelación se considere que
infringe obligación de confidencialidad alguna y sin perjuicio de la facultad
del Representante Común de hacer del conocimiento del público inversionista
cualesquier incumplimientos o retrasos en el cumplimiento de las obligaciones
tanto del Fiduciario como del Fideicomitente, del Administrador o el
Administrador Maestro, que por cualquier medio se haga del conocimiento del
Representante Común, en el entendido de que tal revelación no se considerará
que infringe obligación de confidencialidad alguna.

Si el Fiduciario omite divulgar el evento relevante de que se trate, dentro de
los 2 (dos) Días Hábiles siguientes a la notificación realizada por el
Representante Común, el propio Representante Común tendrá la obligación de
publicar dicho evento relevante de forma inmediata.

A efecto de estar en posibilidad de cumplir con lo anterior, la Asamblea de
Tenedores podrá ordenar al Representante Común, o el propio Representante
Común tendrá el derecho a solicitar a dicho órgano, que se subcontrate a
terceros especializados, con cargo al Patrimonio del Fideicomiso (como Gasto
de Mantenimiento) para que le auxilien en el cumplimiento de sus obligaciones
de revisión referidas en los párrafos anteriores, en cuyo caso el
Representante Común estará sujeto a las responsabilidades que establezca la
propia Asamblea de Tenedores al respecto, y, en consecuencia, podrá confiar,
actuar o abstenerse actuar con base en las determinaciones que lleven a cabo
tales especialistas, según lo determine la Asamblea de Tenedores, en el
entendido de que si la Asamblea de Tenedores no aprueba dicha subcontratación,
el Representante Común solamente responderá de las actividades que le son
directamente imputables en términos del Fideicomiso, del título
correspondiente y de la legislación aplicable. Asimismo, sin perjuicio de las
demás obligaciones del Fiduciario referidas en los párrafos que anteceden,
éste deberá, previa autorización de la Asamblea de Tenedores contratar con
cargo al Patrimonio del Fideicomiso o proporcionar al Representante Común, con
cargo al Patrimonio del Fideicomiso, los recursos necesarios, siempre y cuando
los mismos sean razonables y se encuentren debidamente documentados, para
realizar las contrataciones de los terceros que asistan a dicho Representante
Común en el cumplimiento de sus obligaciones, según le sea instruido por el
Representante Común con la aprobación de la Asamblea de Tenedores, en un plazo
que no deberá de exceder de 5 (cinco) Días Hábiles contados a partir de que le
sea dada dicha instrucción. Si la Asamblea de Tenedores autoriza la
contratación de dichos terceros pero no existen los recursos suficientes en el
Patrimonio del Fideicomiso para tales efectos, se estará a lo dispuesto por el
artículo 281 del Código de Comercio así como a lo establecido en el artículo
2577 del Código Civil para el Distrito Federal y sus correlativos en los demás
estados de México, con relación a su carácter de mandatario en términos del
artículo 217 de la LGTOC, en el entendido, además, que el Representante Común
no estará obligado a anticipar las cantidades necesarias para la contratación
de dichos terceros especialistas y no será responsable bajo ninguna
circunstancia en el retraso de su contratación o por falta de recursos en el
Patrimonio del Fideicomiso de llevar a cabo dicha contratación o porque no le
sean proporcionados, en su caso, por los Tenedores de los Certificados
Bursátiles Fiduciarios.

87.

#188174 v11

Ni el Representante Común, ni cualquier funcionario, consejero, apoderado,
empleado, filial o agente de este, serán responsables de la suficiencia de los
bienes y recursos que integran el Patrimonio del Fideicomiso para el
cumplimiento de las obligaciones de pago de los Certificados Bursátiles
Fiduciarios. De igual manera no será responsabilidad del Representante Común
ni cualquier funcionario, consejero, apoderado, empleado o agente de este,
supervisar el cumplimiento de los servicios contratados del despacho de
contadores o del Auditor Externo.

Para todo aquello no expresamente previsto en el Título o en cualquiera de los
Documentos de la Operación o en la LGTOC, el Representante Común actuará de
conformidad con las instrucciones de la Asamblea de Tenedores; para evitar
dudas, se aclara que el Representante Común representa a los Tenedores de
manera conjunta y no de forma individual.

Todos y cada uno de los actos que lleve a cabo el Representante Común en
nombre o por cuenta de los Tenedores, en los términos del Fideicomiso, el
Título correspondiente o la legislación aplicable, serán obligatorios y se
considerarán como aceptados por los Tenedores.

El Representante Común concluirá sus funciones en la fecha en que todas las
cantidades pagaderas conforme a los Certificados Bursátiles Fiduciarios sean
pagadas en su totalidad. Para que el Representante Común pueda cumplir con
las obligaciones establecidas en el Fideicomiso y en el Título respectivo, el
Administrador Maestro, el Administrador, el Fideicomitente y el Fiduciario
deberán proporcionar al Representante Común toda la información requerida en
forma razonable por el mismo.

Para el desempeño de sus funciones, el Representante Común tendrá en todos los
casos en los que se requiera su consentimiento de conformidad con lo
establecido en el Fideicomiso, la facultad de convocar a una Asamblea de
Tenedores antes de otorgar dicho consentimiento y no será responsable por los
daños que pudieran derivarse de los retrasos originados por la publicación de
dicha convocatoria.

El Representante Común no estará obligado en ningún momento a pagar ningún
tipo de gasto, honorario u otra cantidad con fondos de su propio patrimonio
para llevar a cabo los actos y funciones que le correspondan por virtud de su
encargo. El Representante Común podrá ser removido o sustituido por acuerdo de
la Asamblea de Tenedores; en el entendido de que dicha remoción o sustitución
sólo tendrá efectos a partir de la fecha en que un representante común
sustituto haya sido designado, haya aceptado el cargo y haya tomado posesión
del mismo.

El Fideicomiso (exclusivamente con activos que formen parte del Patrimonio del
Fideicomiso y hasta donde este baste y alcance) o, en caso de no existir
recursos en el mismo, el Fideicomitente indemnizarán y sacarán en paz y a
salvo al Representante Común, así como a sus funcionarios, empleados y
apoderados, de toda y cualquier responsabilidad, daño, obligación, demanda,
sentencia, transacción, requerimiento, gastos o costas de cualquier
naturaleza, incluyendo los honorarios de abogados, que directa o
indirectamente se hagan valer con motivo o por consecuencia de actos
realizados por el Representante Común o por cualquiera de las personas
referidas en cumplimiento del Fideicomiso y la defensa del Patrimonio del
Fideicomiso (salvo que cualquiera de los anteriores sea consecuencia de dolo,
negligencia o mala fe del Representante Común o de cualquiera de las personas
señaladas, cuando así lo determine en sentencia firme la autoridad judicial

88.

#188174 v11

competente o cuando el Representante Común o cualquiera de las personas
señaladas lleve a cabo cualquier acto no autorizado por el Fideicomiso o la
legislación aplicable) o por cualesquiera reclamaciones, multas, penas y
cualquier otro adeudo de cualquier naturaleza en contra del Representante
Común por la defensa del Patrimonio del Fideicomiso o en cumplimiento del
Fideicomiso, ya sea ante autoridades administrativas, judiciales, tribunales
arbitrales o cualquier otra autoridad, ya sea de carácter local o federal, de
México o extranjeras.

89.

#188174 v11

6. NOMBRES DE PERSONAS CON PARTICIPACIÓN RELEVANTE EN EL PROGRAMA

La persona encargada de las relaciones con inversionistas por parte del
Fideicomitente será Iga Maria Wolska, con domicilio ubicado en Insurgentes Sur
No.730, Col. Del Valle Norte, Del. Benito Juárez CP.03103, Tel. 5228 9753,
correo electrónico: iwolska@creditoreal.com.mx.

CRÉDITO REAL
Carlos E. Ochoa Valdés
Claudia P. Jolly Zarazua

AGENTE ESTRUCTURADOR
Antonio Villa

Jair A. Martinez

FIDUCIARIO
Mario Esquivel Perpuli
Nabor Medina Garza

INTERMEDIARIO COLOCADOR (SANTANDER)

Octavio Calvo
Gerardo A. Díaz

INTERMEDIARIO COLOCADOR (BANCOMER)
Pendiente

INTERMEDIARIO COLOCADOR (BANORTE

Pendiente

REPRESENTANTE COMÚN
Claudia B. Zermeño Inclán
Alejandra Tapia Jiménez

ADMINISTRADOR MAESTRO

Edward Henao
Jair A. Martínez

DIRECTODO MÉXICO, S.A.P.I. DE C.V., SOFOM E.N.R.

Carmen Gabriela Luquin Rubio

PUBLISEG, S.A.P.I. DE C.V., SOFOM E.N.R.
Betzabe Santamaria Lopez

FINANCIERA MAESTRA, S.A. DE C.V., SOFOM E.N.R.

Juan Antonio Silva Pereda

KURI BREÑA, SÁNCHEZ UGARTE Y AZNAR, S.C.
Daniel Kuri Breña Romero de Terreros

Álvaro Sarmiento Lapiedra

90.

#188174 v11

III. LA OPERACIÓN DE BURSATILIZACIÓN

1. DESCRIPCIÓN GENERAL.

1.1 La Operación de Bursatilización.

El propósito del presente Programa de Colocación es establecer el marco para
la bursatilización de los Derechos al Cobro derivados de los Contratos de
Crédito que sean celebrados entre los Distribuidores y los Clientes, mediante
distintas ofertas públicas y Emisiones de Certificados Bursátiles Fiduciarios.
Lo anterior en el entendido de que los Derechos al Cobro podrán derivar de
Contratos de Crédito celebrados con Empleados o con Pensionados y Jubilados,
según se establezca en el Contrato de Fideicomiso y Suplemento
correspondientes.

Para una descripción detallada de las actividades del Fideicomitente, ver
Sección “III. ADMINISTRACIÓN – 4. FIDEICOMITENTE U ORIGINADOR” del presente
Prospecto.

Las distintas Emisiones, incluyendo las Reaperturas, que se lleven a cabo al
amparo del presente Programa se realizarán a través de los Fideicomisos y
conforme a las instrucciones del Comité de Emisión respectivo. El Fiduciario,
en su carácter de fiduciario de cada Fideicomiso, podrá realizar distintas
Emisiones de Certificados Bursátiles Fiduciarios como le instruya el Comité
de Emisión respectivo, en tanto que el monto total insoluto de dichas
Emisiones no podrá exceder del Monto Total Autorizado del Programa; en el
entendido de que el Fiduciario podrá llevar a cabo nuevas Emisiones al amparo
del Programa mediante un mismo Fideicomiso, siempre y cuando los recursos
derivados de cualquier nueva Emisión al amparo de dicho Fideicomiso sean
utilizados, entre otros fines, para pagar el saldo total insoluto,
precisamente en la fecha de dicha nueva Emisión, de la Emisión inmediata
anterior realizada por dicho Fideicomiso, excepto en el caso de Reaperturas
en el cual esta condición no será aplicable.

Cada uno de los Fideicomisos será identificado en el Suplemento
correspondiente a las Emisiones y Reaperturas que se lleven a cabo, y el
Contrato de Fideicomiso y Contrato de Factoraje correspondientes se anexarán
al Suplemento respectivo.

Cada Fideicomiso contará con un patrimonio independiente integrado
principalmente por Derechos al Cobro de conformidad con lo que se establezca
en el Suplemento correspondiente. El patrimonio del Fideicomiso
correspondiente será la única fuente de pago de los Certificados Bursátiles
Fiduciarios emitidos por dicho Fideicomiso y, por lo tanto, no podrá servir
como fuente de pago de los Certificados Bursátiles que sean emitidos por otro
Fideicomiso al amparo del Programa. El Fiduciario no responderá con sus
propios bienes por el pago de cualesquiera Certificados Bursátiles Fiduciarios
y los importes pagaderos respecto de los mismos serán satisfechos únicamente
con el Patrimonio del Fideicomiso correspondiente, hasta donde cada uno de
ellos alcance.

Cada Fideicomiso contará con un Comité de Emisión compuesto por 3 (tres)
miembros designados por el Fideicomitente. El Fideicomiso no establece que los
miembros del Comité de Emisión deban tener el carácter de independientes.
Entre otras facultades, el Comité de Emisión, en su primer sesión, estará
facultado para autorizar e instruir al Fiduciario para llevar a cabo el
establecimiento del Programa y la primer Emisión al amparo del Programa, y en

91.

#188174 v11

sesiones posteriores para autorizar e instruir al Fiduciario para llevar a
cabo el resto de las Emisiones de los Certificados Bursátiles Fiduciarios que
serán emitidos al amparo del Programa.

Cada Fideicomiso también contará con un Comité Técnico compuesto por 1 (un)
miembro designado por el Fideicomitente y 2 (dos) miembros designados por el
Representante Común. El Fideicomiso no establece que los miembros del Comité
Técnico deban tener el carácter de independientes. Entre otras facultades, el
Comité Técnico estará facultado para supervisar la debida aplicación de las
cantidades que formen parte del Patrimonio del Fideicomiso. Para una
descripción detallada de la integración, funcionamiento y facultades del
Comité de Emisión y del Comité Técnico de cada Fideicomiso, ver Sección “IV.
ADMINISTRACIÓN – 3. Comité de Emisión y Comité Técnico del Fideicomiso” del
presente Prospecto.

Para cada Emisión, el Fideicomitente transmitirá al Patrimonio del Fideicomiso
respectivo los Derechos al Cobro que se identificarán en la Lista Inicial o en
las Listas Periódicas, según corresponda, a cambio del pago de la
Contraprestación correspondiente, conforme a los términos de cada Contrato de
Factoraje, mismos que serán celebrados en términos similares a los del modelo
de Contrato de Factoraje que se acompaña al presente Prospecto de Colocación
como “Anexo C”.

El Fiduciario, en su carácter de fiduciario de cada Fideicomiso, conservará la
propiedad de los Derechos al Cobro que le sean transmitidos por el
Fideicomitente para que, con el flujo de la cobranza de dichos Derechos al
Cobro se cubran los Gastos de Mantenimiento, se restituyan el Fondo de
Mantenimiento, el Fondo de Pagos Mensuales y el Fondo de Reserva y se liquiden
las cantidades de intereses y se amorticen las cantidades de principal que se
adeuden a los Tenedores de la Emisión que se encuentre vigente conforme al
Programa. La tasa de interés aplicable, la forma de calcularla y la
periodicidad de pago de interés, serán acordadas por el Fiduciario con el o
los Intermediarios Colocadores al momento de dicha Emisión y se darán a
conocer mediante el Suplemento correspondiente en el que también se revelará
cualquier política, restricción o requerimiento respecto de los flujos de los
derechos que sean fideicomitidos. Los intereses correspondientes serán
calculados por el Representante Común.

Dentro de los documentos de la operación se contempla que los Fideicomisos
Maestros de Cobranza reciban el producto de la cobranza de los Derechos al
Cobro transmitidos al Patrimonio del Fideicomiso de cada uno de los
Fideicomisos, y distribuyan las cantidades correspondientes entre los
Fideicomisos antes mencionados de conformidad con lo establecido en cada uno
de los Fideicomisos Maestros de Cobranza y conforme a las instrucciones que
reciban del Administrador Maestro o de la Persona nombrada como administrador
maestro de dichos fideicomisos, según sea el caso. Los Clientes serán
notificados por escrito de la transmisión de los Derechos al Cobro
Transmitidos y se les solicitará e instruirá a los Clientes, y en su caso a
los Retenedores, que paguen al Fideicomiso Maestro de Cobranza correspondiente
el principal y, en su caso, los intereses que adeuden bajo dichos Derechos al
Cobro Transmitidos.

Una vez que los Certificados Bursátiles Fiduciarios hayan sido íntegramente
amortizados, y siempre que no existan saldos pendientes de pago conforme a lo
antes descrito, todas las cantidades remanentes serán entregadas al
Fideicomitente en su carácter de Fideicomisario en Segundo Lugar. En ningún
caso podrá el Fiduciario, con cargo al Patrimonio del Fideicomiso de ninguno

92.

#188174 v11

de los Fideicomisos, otorgar crédito al Fideicomitente ni entregarle recursos
del Patrimonio del Fideicomiso, excepto por las cantidades que tenga derecho a
recibir como Contraprestación por Derechos al Cobro Transmitidos conforme al
Contrato de Factoraje correspondiente, y por aquellas cantidades a las que
tenga derecho en su carácter de Fideicomitente y Fideicomisario en Segundo
Lugar, una vez pagados los Certificados Bursátiles Fiduciarios a ser emitidos
por el Fideicomiso respectivo.

El Fideicomitente tendrá, en todo momento, el derecho mas no la obligación de
readquirir Derechos al Cobro Objeto de Readquisición Voluntaria. La
readquisición de Derechos al Cobro Objeto de Readquisición Voluntaria se
llevará a cabo mediante solicitud del Fideicomitente entregada por escrito al
Fiduciario con copia para el Representante Común y el Comité Técnico
respectivo, mediante la celebración de un Convenio de Cesión Inversa en
términos similares a los del modelo que se acompaña al presente Prospecto de
Colocación como “Anexo F”. El precio de readquisición de Derechos al Cobro
Objeto de Readquisición Voluntaria será igual o mayor al Valor Nominal del
Derecho al Cobro de que se trate, y será calculado por el Administrador
Maestro (o el Administrador Maestro Sustituto, en su caso). Dicho precio de
readquisición podrá ser cubierto por el Fideicomitente en efectivo o mediante
la aportación al Patrimonio del Fideicomiso de nuevos Derechos al Cobro
Elegibles cuyo Valor Nominal sea igual o mayor al Valor Nominal del Derecho al
Cobro Objeto de Readquisición Voluntaria de que se trate.

El Fideicomitente tendrá la posibilidad de solicitar que se realice una nueva
Emisión al amparo del Programa. En caso de que dicha nueva emisión se realice
por un Fideicomiso que haya realizado una Emisión que se encuentre vigente,
los recursos que se obtengan de dicha nueva Emisión, serán destinados al pago
de los Gastos de la Emisión correspondientes, en primer lugar. En segundo
lugar, al pago del saldo total insoluto de la Emisión inmediata anterior
realizada por el Fiduciario al amparo del Fideicomiso, excepto en el caso de
Reaperturas en el cual esta condición no será aplicable. En tercer lugar, al
pago de la Contraprestación de los Derechos al Cobro Transmitidos
correspondiente, y en cuarto lugar, a la constitución de los fondos
establecidos en el Fideicomiso. En el caso de Emisiones realizadas al amparo
del Programa mediante distintos Fideicomisos, los recursos que se obtengan de
dichas Emisiones deberán destinarse a los fines establecidos en cada
Fideicomiso.

Las cantidades provenientes de cada Emisión y la colocación de los
Certificados Bursátiles Fiduciarios que no sean utilizadas para el pago de
Contraprestaciones por Derechos al Cobro Transmitidos y la constitución del
Fondo de Mantenimiento, el Fondo de Reserva y el Fondo de Pagos Mensuales y,
en su caso, para el pago de cantidades insolutas de Emisiones anteriores,
permanecerán en el Fondo General y serán utilizadas por el Fiduciario durante
el Periodo de Revolvencia para adquirir y pagar Derechos al Cobro en las
fechas y por los porcentajes que se determinen conforme al Contrato de
Factoraje; en el entendido, sin embargo, de que dichos pagos se harán siempre
que después de dar efectos a los mismos el Aforo sea igual o mayor al Aforo
Requerido de conformidad con el propio Contrato de Factoraje. Para mayor
información sobre las cuentas y los fondos de cada Fideicomiso, así como su
destino, saldo y, en general, la forma en la que operarán dichos fondos, favor
de consultar la Sección “III. LA OPERACIÓN DE BURSATILIZACIÓN – 2. PATRIMONIO
DEL FIDEICOMISO - 2.3. Extracto de los Contratos – 2.3.1. Extracto del
Fideicomiso – F. Cuentas del Patrimonio del Fideicomiso” del presente
Prospecto de Colocación.

93.

#188174 v11

Para llevar a cabo la revisión y reportes de los Derechos al Cobro, el
Fiduciario celebrará un Contrato de Administración con Finacity, como
Administrador Maestro, mediante el cual el Administrador Maestro prestará
servicios de revisión y reportes respecto del Aforo y de los Derechos al Cobro
Transmitidos (Ver “Anexo D” del presente Prospecto de Colocación). Asimismo,
el Fiduciario celebrará con cada uno de los Administradores Primarios los
Contratos de Administración con los Administradores Primarios, mediante los
cuales los Administradores Primarios prestarán servicios de administración y
cobranza respecto de los Derechos al Cobro Transmitidos a cada uno de los
Fideicomisos (Ver “Anexo G” del presente Prospecto de Colocación). El
Fiduciario también celebrará con Crédito Real un Contrato de Servicios, en
virtud del cual, entre otras cosas, Crédito Real supervisará las actividades
de los Administradores Primarios respecto de la administración de los Derechos
al Cobro Transmitidos que correspondan a cada uno de ellos de conformidad con
los Contratos de Administración con los Administradores Primarios respectivos
(Ver “Anexo E” del presente Prospecto de Colocación).

Respecto de la amortización de los Certificados Bursátiles Fiduciarios
emitidos conforme a cada Emisión al amparo del Programa, de acuerdo con los
términos y condiciones establecidos en el Título respectivo, el pago del saldo
insoluto de principal de dichos Certificados Bursátiles Fiduciarios deberá
efectuarse a más tardar en la Fecha de Vencimiento de la Emisión
correspondiente con cargo al Patrimonio del Fideicomiso de que se trate y
hasta donde este alcance. Por lo tanto, el Fiduciario solo podrá incurrir en
incumplimiento de pago de principal si en la Fecha de Vencimiento de la
Emisión respectiva no cubre íntegramente el saldo insoluto de los Certificados
Bursátiles Fiduciarios. No obstante lo anterior, a partir de la Fecha de
Inicio de Pago y siempre y cuando existan recursos disponibles en el
Patrimonio del Fideicomiso, el Fiduciario realizará amortizaciones de
principal, a través de Pagos de Principal Objetivo en las fechas que se
establezcan en la Sesión del Comité de Emisión respectiva. Dichos pagos se
realizarán con los recursos disponibles en el Fondo de Pagos Mensuales.

El Patrimonio de cada Fideicomiso constituye un patrimonio separado,
independiente y autónomo del patrimonio del Fideicomitente y estará dedicado
primordialmente a satisfacer las obligaciones de pago de los Certificados
Bursátiles Fiduciarios emitidos conforme a este Programa, con exclusión de
otros acreedores. El Patrimonio de cada Fideicomiso no forma parte del
patrimonio de la institución bancaria que actúa en carácter de fiduciario de
los Fideicomisos. El Patrimonio de cada Fideicomiso constituirá la única
fuente de pago de los Certificados Bursátiles Fiduciarios emitidos por el
Fideicomiso respectivo y, por lo tanto, estará destinado exclusivamente al
pago de dichos Certificados Bursátiles Fiduciarios, hasta donde baste y
alcance, y no podrá ser aplicado al pago de otros Certificados Bursátiles
Fiduciarios emitidos por el Fiduciario con base en otros Fideicomisos.

La presente operación contempla la participación de Finacity, cuya función
principal es el diseño de la estructura del Programa y de las Emisiones que se
realicen al amparo del mismo.

El siguiente cuadro presenta, a manera ilustrativa, el flujo de la operación a
la que se refiere el presente Prospecto de Colocación, respecto de cada uno de
los Fideicomisos:

#188174 v

*

1. Lo

po
a
tr

2. Cr

Co
al
Co
es
Fi
pr
Re
se

v11

Para efec

os Distrib
osteriorme
Crédito R

ravés de l

rédito Rea
obro relac
l Cobro qu
ontratos d
stablece
iduciario,
ropiedad d
eal para q
e cubran

ctos del cu

buidores c
ente, trans
Real. La co
los Fideico

al aportar
cionados e
ue se iden
de Crédito
en el F
 en su ca
de los Der
que, con e
los Gast

uadro ante

celebran C
smiten los
obranza de
omisos Mae

á inicialm
en la List
ntifiquen e
o celebrado
Fideicomiso
arácter de
echos al C
l flujo de
tos de Ma

erior, D/C

Contratos
s Derechos
e los Derec
estros de C

mente al F
ta Inicial
en las Lis
os con sus
o y en
fiduciari

Cobro que
e la cobra
antenimient

significa

de Crédit
al Cobro
chos al Co
Cobranza.

Fideicomiso
y, poster

stas Perió
s Clientes
el Contr

io del Fid
le sean t

anza de di
to, se re

a “Derechos

to con los
derivados
obro se lle

o todos lo
riormente,
dicas, der
s, conform
rato de F
deicomiso,
transmitido
ichos Derec
estituyan

s al Cobro

s Clientes
de los mi
evará a ca

os Derecho
, los Dere
rivados de
me a lo qu
Factoraje.
conservar

os por Cré
chos al Co
el Fondo

94.

o”.

s y,
ismos
abo a

os al
echos
e los
ue se
 El

rá la
édito
obro,
o de

#188174 v

Ma
in

3. El
Bu

4. El

Ce
pr

5. Cr

pa
co
Fa
Fi

6. En
Pr
ad
pa
Pr

Con pos
Contrato
Certific
Fiduciar
obligaci
de tasa
durante
de dich
dependen
Contrato

A partir
de cada
compuest
miembros
independ

En el S
restricc
Derechos

1.2. Pa
describe

v11

antenimien
ntereses y

l Fiduciar
ursátiles

l Fiduciar
ertificado
relación q

rédito Rea
agará con
onforme a
actoraje,
ideicomiso

n virtud
rimarios,
dministrac
arte, Créd
rimarios e

steriorida
os de Cobe
cados Burs
rio será
ión alguna
 de interé
la vigenc

hos contr
ncia parc
os de Cobe

r de la Fe
a Fideicom
to por 1
s designad
diente.

uplemento
ción o r
s al Cobro

articipante
en a conti

LOGOTIPO

nto y el F
y de princi

rio podrá
Fiduciario

rio obtend
os Bursáti
que se esta

al recibir
cantidade
lo que se
por conce

o correspon

de los Co
los Adm

ción y cob
dito Real
en términos

ad a la
ertura par
sátiles Fi
designado

a en relaci
és amparad
cia de la E
atos, a
cial del
ertura.

echa de Emi
miso, ent
(un) mie

dos por el

correspon
requerimien
o.

es Releva
inuación:

OS

Fondo de
ipal que s

llevar a
os al ampa

drá los r
iles Fiduc
ablezca en

rá el pago
s que se e
e establez
epto de la
ndiente.

ontratos d
ministrado
branza res
supervisa
s del Cont

realizaci
a cubrir f
iduciarios
o como be
ión con di
da por los
Emisión co
la Fecha
Fideicomi

isión de l
trará en
embro desi
l Represen

ndiente se
nto respec

antes. Las

Crédit
C.V.,

Reserva, y
se adeuden

cabo Emis
aro de cada

recursos p
ciarios y
n el Fideic

o de Contr
encuentren
zca en el
a transmis

de Adminis
ores Prim
specto de
rá las ac
trato de Se

ión de ca
fluctuacio
s respecti
eneficiari
ichos Contr
s contrato
orrespondie

de Emisi
itente ni

la primera
funciones
ignado po
ntante Comú

revelará,
cto de l

s partes p

NOMBRE

o Real, S.
, SOFOM, E
Regulada

y se liqu
a los Ten

siones suc
a Fideicom

provenient
los distr
comiso.

raprestaci
n disponibl
Fideicomi

sión de lo

stración c
marios pr

los Dere
tividades
ervicios.

ada Emisi
ones en la
ivos, resp
io. El Fi
ratos de C
os referido
ente. En v
ión de qu

de la

Emisión q
un Comit

or el Fid
ún, los cu

 en su ca
los flujos

principale

.A.B. de
Entidad
a

uiden las
nedores.

cesivas de
miso.

tes de cad
ribuirá en

iones que
les en el
iso y en e
os Derecho

con los Ad
restarán
echos al C
de los Ad

ión, podrá
tasa de i

pecto de l
iduciario
Cobertura y
os se mant
virtud de l
ue se tr
contrapart

que se real
té Técnic
deicomitent
uales actu

aso, cualqu
s proveni

es de la

PAPEL A
EN LA T

Fideic
Fideico
Segun

cantidade

e Certific

da Emisión
n el orden

el Fiduci
Fondo Gen

el Contrat
s al Cobr

dministrad
servicios
Cobro. Por
dministrad

án celebr
interés de
los cuales
no contr

y la cober
tendrá vig
la celebra
rate no h
te de di

lice al am
co que es
te y 2 (
uarán de f

uier polít
entes de

operación

A DESEMPEÑA
TRANSACCIÓ

comitente y
omisario e
ndo Lugar

95.

s de

cados

n de
n de

iario
neral
to de
ro al

dores
de

r su
dores

rarse
e los
s el
raerá
rtura
gente
ación
habrá
ichos

mparo
stará
(dos)
forma

tica,
los

n se

AR
ÓN

y
en

#188174 v

2. PATRI

El Patr
separado

v11

LOGOTIPO

IMONIO DEL

rimonio de
o, indepen

OS

L FIDEICOMI

el Fideico
ndiente y

Banc
Insti
Múlti

Crédit
C.V.,

Monex C

de C.

Finac

Casa

Bancom
Grupo

Casa de
S.A.
Finan

Casa de
S.A.
Fina

Kuri Bre
y

 Fina

ISO

omiso de c
autónomo

NOMBRE

co Invex,
itución de
ple, Invex
Financiero

o Real, S.
, SOFOM, E
Regulada

asa de Bol
.V., Monex
Financier

city Corpo

a de Bolsa
mer, S.A. d
 Financier
Bancomer

e Bolsa Sa
 de C.V.,
nciero San

México

Bolsa Ban
 de C.V.,
anciero Ba

eña, Sánch
y Aznar, S.

city Corpo

cada Fidei
 del patr

S.A.,
 Banca
x Grupo
o.

.A.B. de
Entidad
a

lsa, S.A.
x Grupo
o

ration

 BBVA
de C.V.,
ro BBVA

ntander,
Grupo
tander

orte Ixe,
Grupo
norte

hez Ugarte
.C.

oration

icomiso co
rimonio de

PAPEL A
EN LA T

Fid

Admin

Represen

Agente E

Inter
Col

Inter
Col

Inter
Col

Despacho
Ab

Admin
Ma

onstituye
e Crédito

A DESEMPEÑA
TRANSACCIÓ

duciario

nistrador

ntante Com

Estructurad

rmediario
locador

rmediario
locador

rmediario
locador

o Externo
bogados

nistrador
aestro

un patrim
 Real y

96.

AR
ÓN

mún

dor

de

monio
está

97.

#188174 v11

dedicado primordialmente a satisfacer las obligaciones de pago de los
Certificados Bursátiles Fiduciarios que se emitan mediante el Fideicomiso
correspondiente. El Patrimonio del Fideicomiso no forma parte del patrimonio
de la institución bancaria que actúa en carácter de Fiduciario.

El Patrimonio de cada uno de los Fideicomisos se integra con los siguientes
bienes y derechos, mismos que se destinarán por el Fiduciario al cumplimiento
de los fines previstos en el Fideicomiso:

a) La Aportación Inicial realizada por el Fideicomitente en términos de la

Cláusula 2 del Fideicomiso y demás aportaciones que se realicen de
conformidad con el Fideicomiso;

b) Los Derechos al Cobro que sean transmitidos al Patrimonio del

Fideicomiso y que quedarán irrevocablemente afectos a los fines del
mismo, sujeto a los términos y condiciones del Contrato de Factoraje,
previa (i) obtención de los consentimientos que, en su caso, sea
necesario obtener, y (ii) la realización de las notificaciones que en su
caso se requieran en términos de las leyes aplicables o de los contratos
respectivos;

c) Los bienes, recursos o valores, en numerario o en especie, que deriven

de los bienes y derechos mencionados en los incisos anteriores;

d) Los recursos que se obtengan mediante la colocación de los Certificados
Bursátiles Fiduciarios entre el público inversionista;

e) Los derechos y recursos que se encuentren depositados en las Cuentas y

Fondos del Fideicomiso;

f) Los derechos fideicomisarios que le correspondan al Fiduciario respecto

de cualquier Fideicomiso Maestro de Cobranza;

g) Los intereses o rendimientos de cualquier clase que deriven de las

Inversiones Permitidas de los activos líquidos del Patrimonio del
Fideicomiso en los términos que se autorizan en el Fideicomiso;

h) Los derechos y recursos provenientes de cualquier Contrato de Cobertura

respecto del cual el Fiduciario sea designado como beneficiario;

i) Cualesquiera otros bienes, recursos o derechos que por cualquier motivo

pasen a formar parte del Patrimonio del Fideicomiso, incluso por
aportaciones futuras al mismo efectuadas por el Fideicomitente; en el
entendido de que el Fideicomitente no estará obligado a realizar dichas
aportaciones, y

j) Los demás bienes o derechos que reciba el Fiduciario para el

cumplimiento de los fines del Fideicomiso o como consecuencia de ello.

2.1. Descripción de los Derechos al Cobro.

Los Derechos al Cobro provienen de ciertos Contratos de Crédito con Descuento
a Nómina que serán debidamente identificados en el Fideicomiso, los cuales son
celebrados entre los Distribuidores, en carácter de acreditantes, y los
Empleados o Pensionados y Jubilados, según sea el caso, en carácter de
acreditados.

98.

#188174 v11

Dichos contratos establecen que el Retenedor realizará los pagos de intereses
y de principal, a nombre de los Clientes, con una porción de las cantidades
que dicho Retenedor deba pagar al Cliente correspondiente a su salario,
pensión o jubilación, según sea el caso. Por su parte, los Clientes autorizan
e instruyen en forma irrevocable a los Retenedores a realizar dichas
retenciones y pagos a través de las Autorizaciones de Descuento. Cabe
mencionar que los Retenedores no intervienen, en forma alguna, en la
negociación, proceso de aprobación de crédito o determinación de los términos
de los Contratos de Crédito celebrados por los Distribuidores con los
Clientes.

Como parte del proceso de originación, los Distribuidores han celebrado
Convenios de Colaboración que les permiten promocionar y otorgar créditos a
los Empleados, Pensionados y Jubilados.

A pesar de que los Distribuidores son quienes celebran los Contratos de
Crédito con Descuento a Nómina, Crédito Real evalúa y analiza todas las
solicitudes de crédito con base en sus propias políticas y procedimientos, lo
cual garantiza que todos los créditos tengan un mismo estándar de calidad. Una
vez celebrados, los Distribuidores transmiten a Crédito Real los derechos al
cobro derivados de los Contratos de Crédito con Descuento a Nómina a través de
contratos de factoraje.

El modelo de negocio de Crédito Real le permite tanto a ésta como a sus
Distribuidores, aprovechar sus respectivas ventajas competitivas. En tanto que
la Crédito Real se concentra en administrar el riesgo crediticio, minimizar
sus costos de financiamiento y mantener fuentes de financiamiento
diversificadas, los Distribuidores se concentran en incrementar el número de
posibles Clientes mediante la celebración de Convenios de Colaboración con
dependencias adicionales o la renovación de los convenios ya existentes, así
como en promover los productos de Crédito Real entre los trabajadores de
dichas dependencias.

No existirán restricciones o requerimientos respecto de los flujos
provenientes de los Derechos al Cobro Transmitidos, salvo el requisito de que
los Derechos al Cobro cumplan con los Requisitos de Elegibilidad que se
establezcan en cada Contrato de Factoraje. Para que cualquier Derecho al Cobro
pueda ser considerado como un Derecho al Cobro Elegible conforme a cada
Contrato de Factoraje, al momento de ser transmitido al Patrimonio del
Fideicomiso respectivo, dicho Derecho al Cobro deberá cumplir los Requisitos
de Elegibilidad que se establezcan en cada Contrato de Factoraje, mismos que
serán verificados en cada Fecha de Determinación por el Administrador Maestro.
Los Requisitos de Elegibilidad aplicables a cada Contrato de Factoraje serán
señalados en el Suplemento correspondiente a cada Emisión.

#188174 v

2.1.2. P

La sigu
para el

Los doc
solicitu

v11

Políticas

uiente grá
otorgamie

cumentos q
ud de créd

y Procedim

áfica desc
ento de cré

que forman
dito, cont

mientos de

ribe en t
éditos.

n parte d
trato de c

e Crédito.

términos g

el anális
crédito, c

generales

is de rie
arátula de

el proces

esgo credi
el contrat

o de anál

iticio son
to de créd

99.

lisis

n la
dito,

#188174 v

pagaré,
vigente
Nómina,
o Pensio
la Instr

2.1.3. P

En virtu
los pag
Clientes
pueden c
crédito,
pensione
En dicho

v11

notifica
y comprob
Crédito R

onado, cop
rucción de

Procedimie

ud de que
gos son de
s. Sin em
caer en mo
, un juez
es o jubil
os casos,

ación, ma
bante de do
Real tambi
pia de la i
e Descuento

ento de Cob

los Contra
escontados
mbargo, ex
ora, por ej
z decreta
laciones y
el procedi

andatos, c
omicilio.
én requier
instrucció
o.

branza.

atos de Cr
de los s

xisten alg
jemplo cua
pagos de

y éstas no
imiento de

comprobant
En el caso
re el últi
ón con huel

rédito son
salarios,
gunos esce
ando, con p
e manutenc
son sufic

e cobranza

te de in
o de los C
imo tarjetó
lla digita

créditos
pensiones

enarios en
posteriori
ción con
cientes pa
es el sig

ngresos, i
Créditos co
ón de pago
al del Clie

con descue
o jubila

n los que
idad al oto
cargo a
ra el pago
guiente:

identifica
on Descuen
o del Jubi
ente, copi

ento a nóm
aciones de

los Clie
orgamiento
los salar
o del créd

100.

ación
nto a
ilado
ia de

mina,
 los
entes
o del
rios,
dito.

#188174 v

El equip

2.1.4. M

A conti
calculad
siguient

AFR = Af

VNE = Va
Fideicom

ED = El

CBF = El
Fiduciar

Ejemplo

AFR = 1.

VNE: 900

ED: 50 m

CBF: 800

Para el
utilizad

2.2. Evo

El análi
cada Em
correspo

2.3. Ext

v11

po de oper

Mecánica a

inuación s
do. Es imp
te ejemplo

foro

alor Nomin
miso que e

efectivo

l saldo in
rios.

Numérico:

.19

0 millones

millones d

0 millones

l cálculo
da para el

olución de

isis sobre
misión qu
ondiente.

tracto de

raciones de

a ser utili

e muestra
portante ha
o se utiliz

nal de los
en dicha fe

disponible

nsoluto de

s de pesos

de pesos

s de pesos

Form

del Aforo
l cálculo d

e los Derec

e la evoluc
ue se rea

los Contra

el Fideico

izada para

un ejemp
acer notar
zan únicam

AFR = (V

Derechos
echa sean

e en el Pa

principal

mula: 1.19

o Requerid
del Aforo.

chos al Co

ción de lo
alice al

atos.

omitente se

a el cálcul

plo sobre
r que las c
mente con f

VNE + ED) /

al Cobro T
Derechos a

atrimonio d

l de los Ce

9 = (900 +

do se util

obro.

os Derechos
amparo d

e integra

lo del Afo

la manera
cantidades
fines ilus

/ CBF

Transmitid
al Cobro E

del Fideic

ertificado

+ 50) / 800

lizará la

s al Cobro
del Progra

de la sigu

oro.

a en que
s que se me
strativos:

dos al Patr
Elegibles.

comiso.

os Bursátil

0

misma me

o será desa
ama, en e

uiente man

el Aforo
encionan e

rimonio de

les

cánica que

arrollado
el Suplem

101.

nera:

será
en el

el

e la

para
mento

102.

#188174 v11

2.3.1. Extracto del Contrato de Fideicomiso.

A continuación se presenta un breve resumen de las disposiciones más
relevantes que serán establecidas en cada uno de los Contratos de Fideicomiso.
Dicho resumen no pretende ser exhaustivo ni suficiente por lo que es necesario
remitirse a los términos y disposiciones contenidas en cada uno de los
Contratos de Fideicomiso. De preverse supuestos adicionales o distintos a lo
contemplado en el presente Prospecto, tales casos se describirán en el
Suplemento correspondiente. Los Contratos de Fideicomiso serán celebrados
sustancialmente en los términos del documento que se acompaña al presente
Prospecto de Colocación como “Anexo B”.

A) Constitución.

El Fideicomitente en este acto constituye un fideicomiso irrevocable de
emisión, administración y pago (el “Fideicomiso”) para lo cual designa al
Fiduciario, quien acepta actuar como fiduciario en el Fideicomiso y desempeñar
su encargo de conformidad con los términos y condiciones previstos en el
Fideicomiso, y se obliga a cumplir con los fines del Fideicomiso y con las
obligaciones que asume en términos de la legislación aplicable, y reconoce y
acepta la titularidad del Patrimonio del Fideicomiso que en cualquier momento
le sea transmitido para los fines del Fideicomiso. Para efectos de lo
anterior: a) El Fideicomitente entrega y transfiere irrevocablemente, a la
Cuenta de Colocación, la cantidad de $1.00 (un Peso 00/100 M.N.), como
contribución inicial al Patrimonio del Fideicomiso (la “Aportación Inicial”),
la cual será destinada para los fines que se establecen en el inciso A de la
Cláusula 7 del Fideicomiso. El Fiduciario en este acto acusa de recibo la
recepción de la Aportación Inicial y otorga por medio de la firma del
Fideicomiso el recibo correspondiente. Las partes en este acto reconocen que
la Aportación Inicial no se encontrará sujeta a los términos de las
Inversiones Permitidas establecidos en el Fideicomiso, y que el Fiduciario
revertirá a favor del Fideicomitente dicha Aportación Inicial al momento de
extinguir totalmente el Fideicomiso; b) El Fideicomitente, en su carácter de
fideicomitente del Fideicomiso, y conforme a los términos y condiciones que se
establezcan en el Contrato de Factoraje, transferirá irrevocablemente al
Fiduciario para los fines y efectos que se establecen en el Fideicomiso: (a)
los Derechos al Cobro que se identifiquen en la Lista Inicial y en las Listas
Periódicas, junto con todos sus accesorios y (b) los derechos, recursos,
bienes o valores que, en su caso, resulten del ejercicio de los mismos, mas no
las obligaciones con ellos relacionadas; c) La transmisión de los Derechos al
Cobro a que se refiere el inciso b) anterior se realizará en los términos y
condiciones que se establecen en el Contrato de Factoraje. Conforme al
Contrato de Factoraje, la transmisión de los Derechos al Cobro efectuada por
el Fideicomitente se hará de conformidad con lo dispuesto en los artículos
419, 421, 422, 423, 425, 426, 427, 428, 430 y 431 de la LGTOC, con todo cuanto
de hecho y por derecho corresponda a los mismos (excluyendo cualquier
obligación correlativa a los mismos), libres de Gravámenes y sin reserva ni
limitación alguna, y el Fiduciario, mediante la firma del Contrato de
Factoraje, ratificará su aceptación a dichas transmisiones para los fines y
efectos del Fideicomiso; en el entendido, sin embargo, de que el
Fideicomitente únicamente garantizará la existencia y legitimidad de los
Derechos al Cobro Transmitidos, pero no garantizará la solvencia de los
Deudores de los mismos;

El Fideicomiso que se constituye mediante el instrumento correspondiente y es
de carácter irrevocable y, en consecuencia, solamente podrá ser dado por

103.

#188174 v11

terminado en los términos y de conformidad con lo estipulado en el
Fideicomiso.

B) Partes del Fideicomiso. Las partes del Fideicomiso son:

Fideicomitente: Crédito Real, S.A.B. de C.V., SOFOM, Entidad Regulada,

o sus respectivos causahabientes y cesionarios
permitidos.

Fiduciario: Banco Invex, S.A., Institución de Banca Múltiple, Invex
Grupo Financiero, o sus sucesores o causahabientes.

Fideicomisarios en
Primer Lugar:

Cada uno de los Tenedores, por cuanto hace a su derecho
de percibir la amortización del principal, el pago de
los intereses y demás prestaciones y cantidades a las
que tengan derecho de conformidad con el Título
correspondiente a la Emisión de que se trate y el
Fideicomiso.

Fideicomisario en
Segundo Lugar:

El propio Fideicomitente, o sus causahabientes y
cesionarios permitidos, por cuanto hace a su derecho a
que, según corresponda en términos del Fideicomiso, se
le reviertan los bienes y derechos que aportó al
Fideicomiso y todas las cantidades y bienes que
entonces formen parte del Patrimonio del Fideicomiso,
en la proporción que corresponda y en los términos
pactados en el Fideicomiso, una vez que hayan sido
íntegramente pagados el principal e intereses y demás
cantidades pagaderas conforme a los Certificados
Bursátiles Fiduciarios y cualesquier otras cantidades
adeudadas a favor de terceros en términos del
Fideicomiso.

Representante
Común:

Monex Casa de Bolsa, S.A. de C.V., Monex Grupo
Financiero, o sus sucesores o causahabientes o
cualquier otra Persona que sea designada como
Representante Común respecto de cualquier Emisión de
conformidad con lo establecido en el Fideicomiso.

C) Patrimonio del Fideicomiso.

El Patrimonio del Fideicomiso se integra con los siguientes bienes y derechos,
mismos que se destinarán por el Fiduciario al cumplimiento de los fines
previstos en el Fideicomiso: a) La Aportación Inicial realizada por el
Fideicomitente en términos de la Cláusula 2 del Fideicomiso y demás
aportaciones que se realicen de conformidad con el Fideicomiso; b) Los
Derechos al Cobro que sean transmitidos al Patrimonio del Fideicomiso y que
quedarán irrevocablemente afectos a los fines del mismo, sujeto a los términos
y condiciones del Contrato de Factoraje, previa (i) obtención de los
consentimientos que, en su caso, sea necesario obtener, y (ii) la realización
de las notificaciones que en su caso se requieran en términos de las leyes
aplicables o de los contratos respectivos; c) Los bienes, recursos o valores,
en numerario o en especie, que deriven de los bienes y derechos mencionados en
los incisos anteriores; d) Los recursos que se obtengan mediante la colocación
de los Certificados Bursátiles Fiduciarios entre el público inversionista; e)
Los derechos y recursos que se encuentren depositados en las Cuentas y Fondos

104.

#188174 v11

del Fideicomiso; f) Los derechos fideicomisarios que le correspondan al
Fiduciario respecto de cualquier Fideicomiso Maestro de Cobranza; g) Los
intereses o rendimientos de cualquier clase que deriven de las Inversiones
Permitidas de los activos líquidos del Patrimonio del Fideicomiso en los
términos que se autorizan en el Fideicomiso; h) Los derechos y recursos
provenientes de cualquier Contrato de Cobertura respecto del cual el
Fiduciario sea designado como beneficiario; i) Cualesquiera otros bienes,
recursos o derechos que por cualquier motivo pasen a formar parte del
Patrimonio del Fideicomiso, incluso por aportaciones futuras al mismo
efectuadas por el Fideicomitente; en el entendido de que el Fideicomitente no
estará obligado a realizar dichas aportaciones, y j) Los demás bienes o
derechos que reciba el Fiduciario para el cumplimiento de los fines del
Fideicomiso o como consecuencia de ello.

D) Fines del Fideicomiso.

El Fideicomitente destina irrevocablemente el Patrimonio del Fideicomiso, por
conducto del Fiduciario, a la realización de los fines establecidos a
continuación y encomienda al Fiduciario su puntual y debido cumplimiento.
Cuando se indique que el Fideicomiso sea sujeto activo o pasivo de un
determinado acto, derecho u obligación, deberá entenderse que el sujeto activo
o pasivo del acto, derecho u obligación de que se trate es el Fiduciario, en
cumplimiento de los fines del Fideicomiso y hasta donde baste y alcance el
Patrimonio del Fideicomiso, actuando precisamente en cumplimiento de los fines
del Fideicomiso y únicamente en su carácter de Fiduciario del Fideicomiso.

Los fines del Fideicomiso son: a) que el Fiduciario mantenga la propiedad
fiduciaria y la titularidad de los Derechos al Cobro y los demás bienes,
derechos y obligaciones que actualmente o en un futuro formen parte del
Patrimonio del Fideicomiso durante la vigencia del Fideicomiso, de conformidad
con los términos y sujeto a las condiciones del Fideicomiso; b) que el
Fiduciario celebre el Contrato de Factoraje con el Fideicomitente, según le
instruya el Comité de Emisión, en términos sustancialmente similares a los del
modelo que se agrega al Fideicomiso como Anexo “D”, y cualquier modificación
al mismo, para que de conformidad con lo establecido en dicho contrato y en el
Fideicomiso, el Fiduciario adquiera del Fideicomitente, como parte del
Patrimonio del Fideicomiso, los Derechos al Cobro, y que en caso de que el
Fideicomitente no notifique a los Deudores de los Derechos al Cobro
Transmitidos, dentro de los plazos y conforme a los términos que se
establezcan en el Contrato de Factoraje, la transmisión de los mismos en favor
del Fideicomiso para que éstos depositen las cantidades provenientes de los
Derechos al Cobro Transmitidos en las Cuentas de Ingresos del Fideicomiso (o,
en su caso, en las cuentas del Fideicomiso Maestro de Cobranza), el
Fiduciario, con cargo al Patrimonio del Fideicomiso, tendrá derecho a
notificar la transmisión de los Derechos al Cobro a los Deudores respectivos
para que depositen las cantidades provenientes de los Derechos al Cobro
Transmitidos en las Cuentas de Ingresos; c) que el Fiduciario lleve a cabo
todos los actos que resulten necesarios o convenientes para que los fedatarios
públicos o los prestadores de servicios que el Administrador Maestro o, en su
defecto, el Comité Técnico le instruyan al Fiduciario, inscriban en el RUG (i)
el Contrato de Fideicomiso y sus modificaciones, de conformidad con lo
establecido en el artículo 389 de la LGTOC, a más tardar dentro de los 30
(treinta) Días Hábiles siguientes a la fecha de celebración del Contrato de
Fideicomiso o a la fecha en la que el Contrato de Fideicomiso sea modificado,
según sea el caso, y dicha inscripción se mantenga vigente y actualizada; (ii)
el Contrato de Factoraje y sus modificaciones, de conformidad con lo
establecido en el artículo 426 de la LGTOC, a más tardar dentro de los 30

105.

#188174 v11

(treinta) Días Hábiles posteriores a la fecha de celebración de dicho contrato
o a la fecha en la que el dicho contrato sea modificado, según sea el caso, y
dicha inscripción se mantenga vigente y actualizada, y (iii) la Lista Inicial
y las Listas Periódicas a más tardar dentro de los 30 (treinta) Días Hábiles
siguientes a la fecha en que la Lista Inicial y cada una de dichas Listas
Periódicas haya sido entregada al Fiduciario, y dicha inscripción se mantenga
vigente y actualizada. Para los efectos antes mencionados, el Fiduciario, con
cargo al Patrimonio del Fideicomiso contará con los servicios de un fedatario
público o de cualquier otro tercero especializado conforme a las instrucciones
que reciba del Administrador Maestro o, en caso de que éste no lo haya
instruido al respecto dentro de los 5 (cinco) Días Hábiles siguientes a la
fecha en que el Fiduciario se lo haya requerido por escrito, del Comité
Técnico, y llevará a cabo todos los actos, trámites y gestiones y suscribirá
todos los contratos y demás documentos que resulten necesarios o convenientes,
incluyendo, sin limitación, comparecer ante un fedatario público a efecto de
ratificar el Contrato de Fideicomiso, el Contrato de Factoraje y cualquier
otro documento relacionado. Por su parte, el Administrador Maestro
proporcionará a los prestadores de servicios encargados de realizar las
inscripciones en el RUG la información que requieran para prestar sus
servicios y colaborará con ellos para que dichas inscripciones se realicen en
los términos y condiciones establecidos en el Contrato de Fideicomiso y en el
Contrato de Administración. En caso de que alguna de dichas inscripciones no
se hubiere llevado a cabo conforme a lo anterior, el Fiduciario tendrá la
obligación de notificar tal situación a todos los miembros del Comité Técnico,
con copia para las Agencias Calificadoras, el Representante Común y el
Fideicomitente, a más tardar dentro de los 5 (cinco) Días Hábiles posteriores
a la fecha en que la inscripción de que se trate debió haber sido realizada de
conformidad con lo descrito en el Contrato de Fideicomiso y actuar conforme a
las instrucciones que al efecto le gire el Comité Técnico; d) que el
Fiduciario (i) celebre el Contrato de Administración con el Administrador
Maestro en términos sustancialmente similares a los del modelo que se agrega
al Fideicomiso como Anexo “B” (y en el caso de un contrato con un
Administrador Maestro Sustituto, con los cambios adicionales que resulten
aceptables para las partes del mismo y el Comité Técnico, previa aprobación de
la Asamblea de Tenedores, siempre y cuando dicha aprobación sea necesaria en
términos de la Cláusula 20 del Fideicomiso), (ii) celebre el Contrato de
Servicios con el Administrador en términos sustancialmente similares a los del
modelo que se agrega al Fideicomiso como Anexo “E” (y en el caso de un
contrato con un Administrador Sustituto, con los cambios adicionales que
resulten aceptables para las partes del mismo y el Comité Técnico, previa
aprobación de la Asamblea de Tenedores, siempre y cuando dicha aprobación sea
necesaria en términos de la Cláusula 20 del Fideicomiso), y (iii) celebre con
el Administrador Maestro, el Fideicomitente y cada uno de los Administradores
Primarios, los Contratos de Administración con los Administradores Primarios
en términos sustancialmente similares a los del modelo que se agrega al
Fideicomiso como Anexo “C”, para que, entre otras cosas, de conformidad con lo
establecido en dichos contratos y en el Fideicomiso, el Administrador Maestro
supervise los Cobros y prepare y presente los Reportes del Administrador
Maestro y la demás información que sea requerida conforme a dichos contratos,
y el Administrador y los Administradores Primarios presten los servicios de
administración y cobranza de los Derechos al Cobro Transmitidos, conforme a
dichos contratos; e) que el Fiduciario cubra con cargo al Patrimonio del
Fideicomiso los costos y gastos del Administrador Maestro y del Administrador
que se eroguen conforme a lo que se establezca en el Contrato de
Administración y en el Contrato de Servicios y, en su caso, que el Fiduciario
modifique o dé por terminado el Contrato de Administración y el Contrato de
Servicios, de conformidad con las instrucciones que reciba del Comité Técnico

106.

#188174 v11

y con la previa aprobación de la Asamblea de Tenedores, en caso de que dicha
aprobación sea necesaria en términos de la Cláusula 20 del Contrato de
Fideicomiso; f) que el Fiduciario (i) tenga el carácter de fideicomisario en
primer lugar conforme a cualquier Fideicomiso Maestro de Cobranza que se
determine en cualquier Sesión del Comité de Emisión, (ii) suscriba todos los
documentos que resulten necesarios o convenientes para ser designado como
fideicomisario en primer lugar de dichos fideicomisos, (iii) obtenga las
constancias y demás documentación que lo acrediten como fideicomisario en
primer lugar de dichos fideicomisos, y (iv) de conformidad con las
instrucciones del Administrador Maestro, lleve a cabo todos los actos y
suscriba todos los documentos que resulten necesarios o conveniente para que
las cantidades que le corresponda como fideicomisario en primer lugar de
dichos fideicomisos sean transmitidas a las Cuentas de Ingresos; g) que el
Fiduciario lleve a cabo Emisiones de Certificados Bursátiles Fiduciarios al
amparo del Programa de acuerdo con las instrucciones escritas que reciba por
parte del Comité de Emisión, para ser colocados entre el gran público
inversionista, y cumpla con todos sus deberes y obligaciones respecto a los
Certificados Bursátiles Fiduciarios especificadas o contempladas en el
Fideicomiso, en la Sesión del Comité de Emisión que se celebre a efecto de
llevar a cabo cada Emisión, en el Título que ampare los Certificados
Bursátiles Fiduciarios de la Emisión de que se trate y en el Contrato de
Colocación; en el entendido de que el Fiduciario podrá realizar nuevas
Emisiones al amparo del Fideicomiso, siempre y cuando los recursos derivados
de dicha nueva Emisión sean utilizados, entre otros fines, para pagar el total
del saldo insoluto, a la fecha de dicha nueva Emisión, de la Emisión inmediata
anterior realizada por el Fideicomiso al amparo del Fideicomiso, excepto en el
caso de Reaperturas en el cual esta condición no será aplicable.
Adicionalmente, en caso de que la totalidad o parte de la cobranza de los
Derechos al Cobro Transmitidos sean administrados por uno o varios
Fideicomisos Maestros de Cobranza, las Emisiones de Certificados Bursátiles
Fiduciarios estarán sujetas a que, con anterioridad a la Fecha de la Emisión,
el Fiduciario lleve a cabo los actos que resulten necesarios o convenientes
conforme a las instrucciones que al efecto le gire el Comité de Emisión para
que (i) el Fiduciario tenga el carácter de fideicomisario de los Fideicomisos
Maestros de Cobranza correspondientes, o (ii) para que cualquier Fideicomiso
Maestro del cual el Fiduciario sea fideicomisario sea, a su vez,
fideicomisario de cualquier otro Fideicomiso Maestro de Cobranza; h) que
conforme a las instrucciones escritas que reciba del Comité de Emisión, el
Fiduciario celebre los Contratos de Colocación con los Intermediarios
Colocadores y lleve a cabo las colocaciones de Certificados Bursátiles
Fiduciarios a través de los Intermediarios Colocadores, conforme a la
autorización que reciba de la CNBV para tales efectos y en los términos que se
describan en el Suplemento respectivo. El Fiduciario deberá brindar a los
Intermediarios Colocadores todo el apoyo y colaboración que estos soliciten a
efecto de obtener dichas autorizaciones y cumplir tales requisitos; i) que de
conformidad con los términos de la LMV, la Circular Única, el Reglamento
Interior de la BMV y demás disposiciones aplicables, el Fiduciario lleve a
cabo las acciones y celebre cualesquier documentos, solicitudes y
notificaciones necesarios o convenientes para (i) registrar los Certificados
Bursátiles Fiduciarios en el RNV, obtener la autorización para ofrecerlos
públicamente, y divulgar el Prospecto de Colocación, los Suplementos y avisos
respectivos, y (ii) listar los Certificados Bursátiles Fiduciarios u otros
valores que llegue a emitir, en su caso, en la BMV, así como suscribir los
Títulos que documenten los Certificados Bursátiles Fiduciarios y depositarlos
en Indeval y, cuando sea necesario, proceda a su canje; j) que de conformidad
con los términos de la LMV, la Circular Única, el Reglamento Interior de la
BMV y demás disposiciones aplicables, el Fiduciario lleve a cabo todas las

107.

#188174 v11

acciones y celebre y entregue todos los documentos, solicitudes, reportes y
notificaciones necesarias o recomendables para mantener los Certificados
Bursátiles Fiduciarios registrados en el RNV y listados en la BMV, incluyendo,
sin limitar, los reportes que resulten necesarios conforme al Anexo T de la
Circular Única; k) que el Fiduciario reciba la totalidad de los recursos que
se obtengan como producto de cada Emisión o Reapertura y a más tardar el Día
Hábil inmediato siguiente a la fecha en que reciba tales recursos, los aplique
conforme a lo señalado en la Cláusula 8 del Fideicomiso, en los términos y
conforme al orden de prelación establecido en dicha Cláusula 8 del
Fideicomiso; l) que el Fiduciario, en calidad de fiduciario del Fideicomiso,
abra a su nombre las cuentas bancarias en las instituciones bancarias que le
indique el Comité de Emisión y constituya los fondos previstos en la Cláusula
7 del Fideicomiso y los mantenga abiertos mientras se encuentre insoluta
cualquier parte principal o accesoria de los Certificados Bursátiles
Fiduciarios, o cualquier otra obligación a cargo del Fideicomiso en los
términos del Fideicomiso, con el fin de que a través de dichas cuentas y
fondos se reciban, inviertan, administren los recursos del Patrimonio del
Fideicomiso y se destinen a los conceptos y en el orden establecidos en el
Fideicomiso, incluyendo los pagos, transferencias y entregas de recursos que
procedan en términos de las Cláusulas 7, 8 y demás disposiciones aplicables
del Fideicomiso, con cargo al Patrimonio del Fideicomiso; m) que el Fiduciario
reciba en las Cuentas de Ingresos, mediante transferencia electrónica de
fondos, depósito o de cualquier otra forma, de cada uno de los Deudores de los
Derechos al Cobro Transmitidos, de los Retenedores, de los Administradores
Primarios, de cualquier Fideicomiso Maestro de Cobranza, del Administrador o
cualquier Administrador Sustituto, según sea el caso, los recursos derivados
de los Derechos al Cobro Transmitidos conforme a lo que se establece en las
Cláusulas 7, 8 y demás disposiciones relativas del Fideicomiso; en el
entendido, sin embargo, de que en caso de que el Fiduciario reciba algún pago
de Derechos al Cobro que no hubieren sido transmitidos al Fideicomiso, y
siempre que el Administrador Maestro o el Administrador Maestro Sustituto, en
su caso, hubiere confirmado por escrito dicha situación al Fiduciario y
notificado simultáneamente al Representante Común y a cada uno de los miembros
del Comité Técnico tal situación, deberá entregar dichas cantidades al
Fideicomitente a más tardar el tercer Día Hábil siguiente de aquel en que
reciba notificación por escrito al efecto por parte del Administrador Maestro
o del Administrador Maestro Sustituto, en su caso y siempre que se acredite
que se notificó al Representante Común y a los miembros del Comité Técnico; en
el entendido, además, de que cualquiera de los miembros del Comité Técnico o
el Representante Común tendrán el derecho de solicitar al Administrador
Maestro confirmación de que el pago de que se trate no correspondía a Derechos
al Cobro Transmitidos y, en caso de no recibirla, de instruir al Fiduciario
(con copia al Administrador Maestro y al Fideicomitente), a más tardar el
segundo Día Hábil siguiente de aquel en que reciba la notificación, para que
no haga dicha entrega; n) que el Fiduciario conserve, invierta, custodie y
administre los recursos provenientes de los Derechos al Cobro Transmitidos y
cualquier otro recurso que aporte el Fideicomitente, o que reciba por
cualquier otro concepto conforme al Fideicomiso, y aplique dichos recursos
conforme a las disposiciones del Fideicomiso; o) que de acuerdo con el orden
de prelación establecido en la Cláusula 8 del Fideicomiso, el Fiduciario
pague, con cargo al Patrimonio del Fideicomiso y hasta donde este alcance, en
las fechas y dentro de los plazos que al efecto se señalen en el Título
respectivo, los intereses que los Certificados Bursátiles Fiduciarios
devenguen, así como su valor nominal, primas, en su caso, y otras cantidades
pagaderas conforme a los Certificados Bursátiles Fiduciarios y los demás
documentos relacionados con cada Emisión; p) que el Fiduciario celebre los
contratos de inversión, contratos de intermediación bursátil o cualesquiera

108.

#188174 v11

otros contratos que sean necesarios o convenientes, a efecto de que el
Fiduciario invierta los recursos líquidos que formen parte del Patrimonio del
Fideicomiso en Inversiones Permitidas, de conformidad con lo que se dispone en
la Cláusula 9 del Fideicomiso; q) que el Fiduciario, de acuerdo con las
instrucciones escritas que reciba del Comité de Emisión, celebre o sea
designado como beneficiario de los contratos de cobertura u otros contratos
similares que, en su caso, resulten necesarios o convenientes, incluyendo un
contrato de cobertura de fluctuaciones en la tasa TIIE (el “Contrato de
Cobertura”), conforme lo determine el Comité de Emisión, y que el Fiduciario
ejerza los derechos derivados de dichos contratos; en el entendido de que la
celebración de dichos contratos no podrá tener fines especulativos; r) que el
Fiduciario comparezca, cuando ello sea necesario o conveniente de conformidad
con las instrucciones que por escrito reciba del Comité Técnico o del Comité
de Emisión, a la celebración de cualquier contrato u otro documento entre el
Fideicomitente, el Representante Común y cualquier tercero que fuere
conveniente o necesario para lograr las Emisiones de los Certificados
Bursátiles Fiduciarios; s) que el Fiduciario contrate al Auditor Externo de
acuerdo a las instrucciones que reciba del Fideicomitente o del Comité Técnico
para auditar los estados financieros y Cuentas y Fondos del Fideicomiso; en el
entendido de que, en caso de renuncia o terminación de su encargo, el
Fiduciario deberá contratar a la firma de auditores que por escrito le indique
el Comité Técnico; t) que el Fiduciario celebre todos los contratos, convenios
y documentos relacionados (incluyendo, de manera enunciativa mas no
limitativa, todos aquellos documentos y certificados previstos en los
Documentos de la Operación) y lleve a cabo todas las acciones necesarias o
convenientes para el cumplimiento de los fines del Fideicomiso, de los
Documentos de la Operación y de las disposiciones legales aplicables, lo que
incluye, de manera enunciativa mas no limitativa, la facultad de abrir y
operar las Cuentas y Fondos del Fideicomiso, así como cualesquiera cuentas
bancarias, efectuar transferencias de fondos y llevar a cabo las operaciones
cambiarias que sean necesarias o convenientes, incluyendo también la
celebración de un contrato de prestación de servicios con el Representante
Común conforme a las instrucciones que al efecto le gire el Comité de Emisión;
u) que el Fiduciario elabore y entregue oportunamente a la CNBV, en caso de
que ellos sea requerido, a la BMV, al Comité Técnico, al Fideicomitente, al
Representante Común, al Administrador Maestro y a las Agencias Calificadoras,
los Reportes del Fiduciario, así como cualquier otra información y reportes en
relación con el Fideicomiso, con la periodicidad y en los términos y
condiciones que se establecen en el Fideicomiso, en los demás Documentos de la
Operación y en la legislación aplicable; v) que el Fiduciario otorgue los
poderes, incluyendo poderes especiales, en su caso, que se requieran para el
cumplimiento o consecución de los fines del Fideicomiso o para la defensa del
Patrimonio del Fideicomiso, a favor de las personas que el Comité Técnico o,
en su defecto, el Representante Común, le instruya; w) que el Fiduciario,
previas instrucciones del Administrador, otorgue al Administrador y a los
Administradores Primarios (o las personas que estos designen bajo su
responsabilidad), los poderes, incluyendo poderes especiales, en su caso, que
sean necesarios o convenientes para el desempeño de sus funciones, en términos
de lo previsto en el Contrato de Servicios y los Contratos de Administración
con los Administradores Primarios y los revoque cuando proceda, sin necesidad
de requerir instrucción del Fideicomitente; x) que en caso de que (i) existan
recursos líquidos en el Patrimonio del Fideicomiso y el Fideicomitente lo
solicite expresamente por escrito al Fiduciario, o (ii) en caso de que no
existan recursos líquidos en el Patrimonio del Fideicomiso, el Fideicomitente
realice, directamente o a través de cualquier tercero (en cuyo caso, el
tercero deberá entregar al Fiduciario la documentación e información
correspondiente a las políticas “KYC” (“Know Your Customer”) de identificación

109.

#188174 v11

de clientes del propio Fiduciario), aportaciones adicionales de modo que
existan recursos líquidos suficientes para llevar a cabo el pago anticipado
parcial o total del saldo insoluto de los Certificados Bursátiles Fiduciarios
y el Fideicomitente lo solicite expresamente por escrito al Fiduciario, el
Fiduciario entregue al Representante Común las notificaciones que sean
necesarias y lleve a cabo el pago anticipado de los Certificados Bursátiles
Fiduciarios en las fechas que corresponda, según se establezca en el Título
correspondiente. El Fideicomitente en ningún momento estará obligado a
realizar aportaciones adicionales al Patrimonio del Fideicomiso de conformidad
con lo anterior. En caso de que como resultado de dichas aportaciones las
obligaciones de pago de los Certificados Bursátiles Fiduciarios llegaren a
depender en un 20% (veinte por ciento) o más del Fideicomitente o de cualquier
tercero, el Fiduciario deberá requerir al Fideicomitente o dicho tercero y
proporcionar a la CNBV, a la BMV y al público inversionista, la información a
que hace referencia el Título IV de la Circular Única conforme a los criterios
establecidos por la CNBV; y) que el Fiduciario contrate a cualquier tercero
prestador de servicios que sea necesario, adecuado o conveniente para llevar a
cabo o para cumplir con los fines del Fideicomiso, incluyendo a los
prestadores de servicios a los que se refiere la Cláusula 12 del Fideicomiso,
y en su caso, sustituya a dichos prestadores de servicios, conforme a las
instrucciones que para tales efectos reciba de conformidad con lo establecido
en el Fideicomiso; z) que el Fiduciario, una vez que efectúe el pago íntegro
de todas las cantidades de principal e intereses, así como cualquier otra
cantidad pagadera conforme a los Certificados Bursátiles Fiduciarios y demás
cantidades pagaderas por el Fiduciario de conformidad con lo establecido en el
Fideicomiso, proceda a liquidar el Fideicomiso y a entregar al Fideicomitente,
en su calidad de Fideicomisario en Segundo Lugar, cualquier cantidad remanente
que exista en el Patrimonio del Fideicomiso, y le revierta los Derechos al
Cobro Transmitidos así como cualquier otro bien, derecho o activo que forme
parte del Patrimonio del Fideicomiso en dicho momento, y en consecuencia
proceda a cancelar todas las Cuentas y Fondos del Fideicomiso y a extinguir el
Fideicomiso mediante la celebración del convenio de terminación
correspondiente, y aa) en general, que el Fiduciario lleve a cabo cualquier
otra acción que sea necesaria o conveniente para satisfacer o cumplir con los
fines del Fideicomiso, los Documentos de la Operación y las leyes aplicables.

E) Cesión Inversa de Derechos al Cobro.

El Fideicomitente tendrá el derecho mas no la obligación de readquirir uno o
más Derechos al Cobro Transmitidos al Patrimonio del Fideicomiso en cualquier
momento, sin pena ni premio alguno (en lo sucesivo, los derechos objeto de
dicha readquisición, los “Derechos al Cobro Objeto de Readquisición
Voluntaria”). La readquisición de Derechos al Cobro Objeto de Readquisición
Voluntaria se llevará a cabo mediante solicitud del Fideicomitente entregada
por escrito al Fiduciario con copia para el Representante Común y el Comité
Técnico, y mediante la celebración de un convenio de cesión inversa de
Derechos al Cobro (el “Convenio de Cesión Inversa”) en términos similares a
los del modelo que se adjunta al Fideicomiso como Anexo “J”. El precio de
readquisición de Derechos al Cobro Objeto de Readquisición Voluntaria será
igual o mayor al Valor Nominal del Derecho al Cobro de que se trate, y será
calculado por el Administrador Maestro (o el Administrador Maestro Sustituto,
en su caso). Dicho precio de readquisición podrá ser cubierto por el
Fideicomitente en efectivo o mediante la aportación al Patrimonio del
Fideicomiso de nuevos Derechos al Cobro Elegibles cuyo Valor Nominal sea igual
o mayor al Valor Nominal del Derecho al Cobro Objeto de Readquisición
Voluntaria de que se trate.

110.

#188174 v11

F) Cuentas del Patrimonio del Fideicomiso.

El Fiduciario deberá abrir y mantener durante la vigencia del Fideicomiso las
cuentas bancarias y constituir y mantener los fondos que se señalan en la
Cláusula 7 del Fideicomiso, así como cualquier otra cuenta o fondo que resulte
necesaria o conveniente para cumplir los fines del Fideicomiso (las “Cuentas y
Fondos del Fideicomiso”), inclusive, de manera enunciativa mas no limitativa,
las reservas que el Fiduciario deberá mantener conforme a lo que al efecto se
establezca en el Fideicomiso; en el entendido de que las cuentas bancarias
siempre estarán abiertas a nombre del Fiduciario en su calidad de fiduciario
del Fideicomiso. Dichas cuentas bancarias serán abiertas en México en Pesos.
El saldo de cada una de las Cuentas y Fondos del Fideicomiso quedará afecto
exclusivamente al destino específico que a esa cuenta o fondo le corresponda
conforme a la Cláusula 7 y a la Cláusula 8 del Fideicomiso. A menos que
expresamente se indique lo contrario en el Fideicomiso, el Fiduciario no podrá
(i) realizar pagos, transferencias o entregas de recursos por los conceptos
cuyas correlativas cuentas o fondos carezcan del saldo necesario para
cubrirlos, ni (ii) utilizar el saldo de una determinada cuenta o fondo para
realizar pagos, transferencias o entregas de recursos que deban cubrirse con
cargo a una cuenta o fondo distinto. Por lo que respecta a las cuentas
bancarias que sean abiertas por el Fiduciario en Banco Invex, S.A.,
Institución de Banca Múltiple, Invex Grupo Financiero los derechos y
obligaciones del Fiduciario actuando con tal carácter y actuando por cuenta
propia no se extinguirán por confusión o compensación. Adicionalmente, el
Fiduciario se sujetará a lo previsto en la regla 5.4 de la Circular 1/2005
emitida por el Banco de México por lo que respecta a las cuentas bancarias
antes mencionadas.

Cada una de las Cuentas y Fondos del Fideicomiso o cualesquier cuentas
bancarias antes mencionadas deberá estar controlada exclusivamente por el
Fiduciario, quien será el único facultado para efectuar retiros de las mismas.
Sin embargo, para la correcta administración de los recursos de la cobranza de
los Derechos al Cobro Transmitidos por parte del Administrador Maestro, el
Fiduciario, previa instrucción que al efecto reciba por parte del
Administrador o el Administrador Maestro, dará acceso de consulta a las
Cuentas y Fondos del Fideicomiso cuya naturaleza así lo permita, a las
personas físicas que el Administrador o el Administrador Maestro requieran,
con la finalidad de que puedan verificar la recepción de los Cobros, así como
el fondeo correcto de cada una de las Cuentas y Fondos del Fideicomiso. Para
efectos de lo anterior, el Administrador o el Administrador Maestro deberán
enviar al Fiduciario la instrucción respectiva con los datos de las personas
cuya autorización de consulta se requiera, la cual deberá incluir, por lo
menos, nombre, domicilio, correo electrónico y teléfono de las personas
referidas, junto con una fotocopia de las identificaciones oficiales vigentes
de cada una de ellas.

Fuera de los supuestos previstos en la Cláusula 7 y en la Cláusula 8 del
Fideicomiso, el Fiduciario solo podrá transferir recursos de una cuenta o
fondo a otro en caso de que haya recibido instrucciones expresas por escrito
para ello por parte del Administrador Maestro, en caso de que se haya cometido
algún error en el manejo de los recursos. En este último caso, el Fiduciario
solo hará los movimientos necesarios para corregir el error y asegurarse de
que cada Cuenta y Fondo del Fideicomiso tenga registrado el saldo que le
corresponda, previa notificación por escrito que dé al Comité Técnico, al
Representante Común y al Fideicomitente, explicando detalladamente el error
cometido y las medidas que se pretendan adoptar para corregirlo.

111.

#188174 v11

Una vez realizada la apertura de las Cuentas y Fondos del Fideicomiso, el
Fiduciario notificará la información de las mismas al Fideicomitente, al
Representante Común y al Administrador Maestro y, en su caso, el
Fideicomitente quedará obligado al depósito del saldo mínimo requerido por la
institución bancaria en la que se abran las Cuentas y Fondos del Fideicomiso,
con la finalidad de mantener dichas Cuentas y Fondos operables y evitar el
bloqueo o cancelación de las mismas por falta de saldo mínimo en las mismas.
En caso de que el Fideicomitente no cumpla con dicha obligación, el Fiduciario
no tendrá responsabilidad alguna en caso de bloqueo o cancelación de alguna
Cuenta o Fondo del Fideicomiso por falta del saldo requerido.

En caso de que dentro de los trabajos de auditoría, el Auditor Externo detecte
que se hubieran llevado a cabo aplicaciones erróneas en cualquiera de las
Cuentas y Fondos del Fideicomiso, que no hubieran sido reportadas al Comité
Técnico conforme a lo anterior, el Auditor Externo deberá incluir en su
reporte una nota al respecto.

Adicionalmente, el Auditor Externo deberá (i) revisar la información de los
Fideicomisos Maestros de Cobranza relativa a las cantidades correspondientes a
los Derechos al Cobro que hubieren sido recibidas por dichos fideicomisos y
transmitidas al Patrimonio del Fideicomiso con base en la información que le
proporcionen el Administrador, el Administrador Maestro, los Administradores
Primarios y los fiduciarios de los Fideicomisos Maestros de Cobranza de
conformidad con lo establecido en los Documentos de la Operación, y (ii)
incluir en su reporte una nota indicando el porcentaje de pagos con relación
al total de Derechos al Cobro Transmitidos que no se están haciendo
directamente al Fiduciario en las Cuentas de Ingresos del Fideicomiso.

El Fiduciario deberá cerciorarse que se incluyan las obligaciones indicadas
anteriormente a cargo del Auditor Externo en el contrato que al efecto
suscriba con este último.

En caso de que el Fiduciario por cualquier razón reciba algún pago de Derechos
al Cobro que no hubieren sido transferidos al Fideicomiso, y siempre y cuando
el Administrador Maestro hubiere confirmado por escrito dicha situación al
Fiduciario, el Fiduciario deberá entregar dichas cantidades al Fideicomitente
de conformidad con lo establecido en el inciso B de la Cláusula 6 del
Fideicomiso.

A. Cuentas de Colocación. Con la finalidad de recibir la Aportación Inicial
y los recursos producto de la primera Emisión de Certificados Bursátiles
Fiduciarios al amparo del Fideicomiso, el Fiduciario, tiene abierta una cuenta
de cheques en Banco Invex, S.A., Institución de Banca Múltiple, Invex Grupo
Financiero (la “Cuenta de Colocación”). Las partes en este acto ratifican la
apertura de la Cuenta de Colocación y reconocen que tiene los siguientes
datos:

IDENTIFICADOR: Cuenta de Colocación
NEGOCIO: F3200000
CUENTA: 20623
CLABE: 059180002062300028
TRAMITE: Inversión
MONEDA: MXP
BANCO: BANCO INVEX

112.

#188174 v11

En la Fecha de la Emisión de la primera Emisión al amparo del Fideicomiso, el
Fiduciario utilizará el monto total que se reciba en la Cuenta de Colocación
con motivo de dicha Emisión y de la Aportación Inicial, para pagar todos los
Gastos de la Emisión que se especifiquen en el acta de la Sesión del Comité de
Emisión mediante la cual se instruya al Fiduciario para que lleve a cabo la
Emisión respectiva. Una vez cubiertos los Gastos de la Emisión, el Fiduciario
deberá transferir las cantidades remanentes que se encuentren en dicha Cuenta
de Colocación a la Cuenta Concentradora.

Las partes reconocen que la Cuenta de Colocación servirá exclusivamente para
recibir la Aportación Inicial y el producto de la primera Emisión al amparo
del Fideicomiso, y a su vez será utilizada para realizar los pagos de los
Gastos de la Emisión y para transferir las cantidades restantes a la Cuenta
Concentradora, por lo que, una vez realizados dichos pagos, el Fiduciario
procederá, en un plazo no mayor a 20 (veinte) Días Hábiles contados a partir
de la Fecha de la Emisión respectiva, a cancelar la Cuenta de Colocación.

B. Cuentas de Ingresos. El Fiduciario abrirá cuentas bancarias a su nombre
como fiduciario del Fideicomiso (las “Cuentas de Ingresos”), de acuerdo con
las instrucciones que reciba del Fideicomitente, en las que se depositarán
todas las cantidades en efectivo provenientes de la cobranza de los Derechos
al Cobro Transmitidos, ya sea que dichas cantidades sean depositadas
directamente por los Deudores de dichos Derechos al Cobro Transmitidos, por el
Retenedor, por los Administradores Primarios o por el fiduciario de un
Fideicomiso Maestro de Cobranza, según corresponda, o transmitidas por el
Fideicomitente, el Administrador o el Administrador Sustituto, según sea el
caso, a las Cuentas de Ingresos en cualquier otro caso. Las Cuentas de
Ingresos estarán denominadas en Pesos en instituciones bancarias de México.
Cada Día Hábil el Fiduciario hará un barrido de todas las Cuentas de Ingresos
sin necesidad de instrucción del Administrador Maestro o de ninguna otra
persona, por lo que deberá transferir todas las cantidades depositadas en
dichas Cuentas de Ingresos a la Cuenta Concentradora, excepto por los saldos
mínimos que se deban mantener en las Cuentas de Ingresos.

C. Cuenta Concentradora. El Fiduciario abrirá una cuenta bancaria a su nombre
como fiduciario del Fideicomiso (la “Cuenta Concentradora”) en la que se
depositarán todas las cantidades en efectivo provenientes de la Cuenta de
Colocación conforme a lo que se señala en la sección A anterior, de las
Cuentas de Ingresos conforme a lo que se señala en la sección B anterior, de
las Emisiones posteriores a la primera Emisión de Certificados Bursátiles
Fiduciarios o, en su caso, de las Reaperturas, así como cualquier otro ingreso
en efectivo que reciba el Fiduciario por cualquier otro concepto. La Cuenta
Concentradora estará denominada en Pesos. El Fiduciario deberá utilizar las
cantidades depositadas en la Cuenta Concentradora para lo siguiente: (i) las
cantidades provenientes de la primera Emisión de Certificados Bursátiles
Fiduciarios, para los conceptos a los que se refieren los incisos ii), iii) y
iv) del inciso A de la Cláusula 8 del Fideicomiso; (ii) las cantidades
provenientes de Emisiones posteriores a la primera Emisión o, en su caso, de
las Reaperturas, para los conceptos a los que se refiere el inciso B de la
Cláusula 8 del Fideicomiso, y (iii) las cantidades provenientes del cobro de
los Derechos al Cobro Transmitidos o por cualquier otro concepto, para los
fines a los que se refiere el inciso C de la Cláusula 8 del Fideicomiso, entre
los que se encuentran constituir y mantener los siguientes fondos en el orden
de prioridad que a continuación se establece: (a) el Fondo de Mantenimiento,
(b) el Fondo de Reserva, (c) el Fondo de Pagos Mensuales, y (d) el Fondo
General; de conformidad con las instrucciones que al efecto reciba por parte
del Administrador Maestro.

113.

#188174 v11

Conforme se utilicen las cantidades de cada uno de los fondos del Fideicomiso,
el Fiduciario separará las cantidades que vayan siendo depositadas en la
Cuenta Concentradora para mantener en todo momento el saldo que se requiera en
cada uno de dichos fondos de conformidad con lo que se establece en la
Cláusula 7 del Fideicomiso.

D. Fondo de Mantenimiento. A partir de la fecha de la Primera Emisión, el
Fiduciario separará diariamente, de las cantidades depositadas en la Cuenta
Concentradora las cantidades que sean necesarias hasta llegar al monto
requerido para constituir y mantener un fondo (el “Fondo de Mantenimiento”) en
el que se mantendrán las cantidades necesarias para el pago íntegro de los
Gastos de Mantenimiento correspondientes al siguiente mes de calendario, y
utilizará dichas cantidades precisamente para el pago de los Gastos de
Mantenimiento.

Cada día el Fiduciario separará de la Cuenta Concentradora el monto máximo
posible a efecto de constituir y, en su caso, reconstituir el Fondo de
Mantenimiento con las cantidades arriba mencionadas. El Fiduciario no hará
separación alguna una vez que el Fondo de Mantenimiento haya quedado
constituido como se indica en la frase anterior, y realizará nuevas
separaciones a partir de la siguiente Fecha de Conciliación en los términos de
este inciso B de la Cláusula 7. En caso de que las cantidades en el Fondo de
Mantenimiento se hayan utilizado, el Fiduciario separará diariamente de la
Cuenta Concentradora el monto máximo posible a efecto de constituir nuevamente
dicho fondo. El Fiduciario no hará separación adicional alguna, una vez que el
Fondo de Mantenimiento haya quedado constituido nuevamente como se indica en
este inciso B de la Cláusula 7, y realizará nuevas separaciones solamente en
caso de que las cantidades depositadas en el Fondo de Mantenimiento sean
utilizadas. El Fiduciario llevará a cabo todo lo anterior de conformidad con
las instrucciones que por escrito le proporcione el Administrador Maestro,
quien determinará las cantidades necesarias que integrarán dicho Fondo de
Mantenimiento.

E. Fondo de Reserva. En la Fecha de la Emisión de la primera Emisión que se
realice al amparo del Fideicomiso, el Fiduciario separará de las cantidades
depositadas en la Cuenta Concentradora las cantidades que sean necesarias para
constituir un fondo de reserva (el “Fondo de Reserva”) en el que se mantendrán
las cantidades que sean necesarias para efectuar en las siguientes 4 (cuatro)
Fechas de Pago (i) los pagos de intereses de los Certificados Bursátiles
Fiduciarios que deban hacerse conforme a los Documentos de la Operación y (ii)
por lo que respecta a los Certificados Bursátiles Fiduciarios que sean
colocados entre inversionistas que no sean residentes en México o que no
tengan un establecimiento permanente en México, en caso de que conforme a las
disposiciones legales aplicables en México deban efectuarse deducciones o
retenciones del impuesto sobre la renta respecto de cualquier pago derivado de
dichos Certificados Bursátiles Fiduciarios, los pagos a dichos inversionistas
de las cantidades adicionales que sean necesarias para que éstos reciban las
cantidades netas que hubieran recibido de no haberse efectuado dichas
retenciones o deducciones (las “Compensaciones por Pago de Impuestos”).

El Fiduciario, con el apoyo del Administrador Maestro, calculará dichas
compensaciones con base en la información que reciba de cada custodio respecto
de la tenencia de los Certificados Bursátiles colocados entre inversionistas
que no sean residentes en México o que no tengan un establecimiento permanente
en México y pagará mediante transferencia electrónica de fondos realizada a
dicho custodio por cuenta de los Tenedores en cada fecha de pago, con copia al

114.

#188174 v11

Representante Común, en el entendido que Indeval no intervendrá, ni será
responsable de la realización del cálculo de las compensaciones.

El Fiduciario utilizará las cantidades depositadas en el Fondo de Reserva en
cualquier Fecha de Pago siempre y cuando las cantidades depositadas en el
Fondo de Pagos Mensuales no sean suficientes para hacer frente al pago de
pagos de las Compensaciones por Pagos de Impuestos que, en su caso, sean
aplicables, así como los pagos de intereses ordinarios y moratorios vencidos y
no pagados en Fechas de Pago anteriores, en su caso, y los pagos de intereses
que deban pagarse en la siguiente Fecha de Pago

Todas las cantidades que deban constituir el Fondo de Reserva, serán
calculadas conforme a la Tasa de Interés Bruto Anual establecida en el Título
de la Emisión, asignando a la TIIE un valor equivalente al límite máximo de
la cobertura a la TIIE establecido en el Contrato de Cobertura que, en su
caso, sea celebrado.

Posteriormente, dentro de los 3 (tres) Días Hábiles siguientes a cada Fecha de
Pago el Administrador Maestro determinará el monto que se requerirá mantener
en el Fondo de Reserva para cubrir (i) los pagos de intereses ordinarios y
moratorios vencidos y no pagados, y las Compensaciones por Pago de Impuestos
que, en su caso, sean aplicables, en Fechas de Pago anteriores, en su caso, y
los intereses que deban pagarse en las siguientes 4 (cuatro) Fechas de Pago,
calculados conforme a la Tasa de Interés Bruto Anual establecida en el Título
de la Emisión correspondiente, asignando a la TIIE un valor equivalente al
límite máximo de la cobertura a la TIIE establecido en el Contrato de
Cobertura que, en su caso, sea celebrado, y (ii) a partir de la Fecha de
Inicio de Pago establecida en la Sesión del Comité de Emisión correspondiente,
los Pagos de Principal Objetivo correspondientes a las siguientes 2 (dos)
Fechas de Pago.

De acuerdo con lo que se establezca en el Contrato de Administración, el
Administrador Maestro notificará dichos montos al Fiduciario, al Representante
Común y al Comité Técnico dentro de los 3 (tres) Días Hábiles siguientes a
cada Fecha de Pago.

Las porciones correspondientes al pago de intereses y Compensaciones por Pago
de Impuestos del Fondo de Reserva se utilizarán para hacer los pagos de
intereses y las Compensaciones por Pago de Impuestos que correspondan a los
Tenedores de conformidad con el Título correspondiente en cualquier Fecha de
Pago, solamente en caso de que las cantidades depositadas en el Fondo para
Pagos Mensuales no sean suficientes para cubrir en cualquier Fecha de Pago los
intereses y las Compensaciones por Pago de Impuestos correspondientes.

Las porciones correspondientes al pago de principal del Fondo de Reserva
únicamente se utilizarán en caso de que se deban realizar pagos de principal
que sean resultado de un Evento de Incumplimiento.

En caso de que las cantidades en el Fondo de Reserva se hayan utilizado
conforme a lo anterior, el Fiduciario separará diariamente de la Cuenta
Concentradora el monto máximo posible a efecto de constituir nuevamente el
Fondo de Reserva con las cantidades arriba mencionadas. El Fiduciario no hará
separación adicional alguna una vez que el Fondo de Reserva haya quedado
constituido como se indica en este inciso E de la Cláusula 7, y realizará
nuevas separaciones solamente en caso de que las cantidades depositadas en el
Fondo de Reserva sean utilizadas nuevamente para cubrir cualquier pago
faltante de intereses de los Certificados Bursátiles Fiduciarios y de las

115.

#188174 v11

Compensaciones de Pago de Impuestos y los Pagos de Principal Objetivo que, en
su caso, sean aplicables, en cualquier Fecha de Pago. El Fiduciario llevará a
cabo todo lo anterior de conformidad con las instrucciones que le proporcione
el Administrador Maestro.

F. Fondo de Pagos Mensuales. A partir de la Fecha de la Emisión de la primera
Emisión que se realice al amparo del Fideicomiso, el Fiduciario separará
diariamente de las cantidades depositadas en la Cuenta Concentradora, una vez
que el Fondo de Mantenimiento, en primer lugar, y el Fondo de Reserva, en
segundo lugar, hayan quedado constituidos de conformidad con lo establecido en
el inciso D y E de esta Cláusula, respectivamente, las cantidades que sean
necesarias hasta llegar al monto requerido para constituir y mantener un fondo
(el “Fondo de Pagos Mensuales”) en el que se mantendrán las cantidades que
sean necesarias para cubrir los pagos de las Compensaciones por Pagos de
Impuestos que, en su caso, sean aplicables, así como los pagos de intereses
ordinarios y moratorios vencidos y no pagados en Fechas de Pago anteriores, en
su caso, y los pagos de intereses que deban pagarse en la siguiente Fecha de
Pago, y los pagos de principal de los Certificados Bursátiles Fiduciarios que
deban realizarse en la siguiente Fecha de Pago, conforme a los Documentos de
la Operación; en el entendido de que cada Día Hábil el Fiduciario separará de
la Cuenta Concentradora el monto máximo posible a efecto de constituir el
Fondo de Pagos Mensuales con las cantidades arriba mencionadas y el Fiduciario
no hará separación adicional alguna una vez que el Fondo de Pagos Mensuales
haya quedado constituido como se indica en esta sección F, y realizará nuevas
separaciones a partir de la siguiente Fecha de Pago en los términos de este
inciso F de la Cláusula 7. El Fiduciario llevará a cabo todo lo anterior de
conformidad con las instrucciones que le proporcione el Administrador Maestro.

A partir de la Fecha de la Emisión de la primera Emisión que se realice al
amparo del Fideicomiso y, posteriormente, dentro de los 3 (tres) Días Hábiles
siguientes a cada Fecha de Pago, el Administrador Maestro determinará el monto
que se requerirá mantener en el Fondo de Pagos Mensuales para cubrir las
Compensaciones por Pagos de Impuestos que, en su caso, sean aplicables, así
como los pagos de intereses ordinarios y moratorios vencidos y no pagados en
Fechas de Pago anteriores, en su caso, y los intereses y principal, en su
caso, que deban pagarse en la siguiente Fecha de Pago. De acuerdo con lo que
se establezca en el Contrato de Administración, el Administrador Maestro
notificará dichos montos al Fiduciario, al Representante Común y al Comité
Técnico dentro de los 3 (tres) Días Hábiles siguientes a cada Fecha de Pago.

Las cantidades en el Fondo de Pagos Mensuales se utilizarán para hacer los
pagos de intereses moratorios, intereses devengados y no pagados, intereses
ordinarios devengados y Compensaciones por Pago de Impuestos que, en su caso,
sean aplicables, que deban pagarse en la Fecha de Pago que corresponda, y, en
su caso, los Pagos de Principal Objetivo y cualquier otros pagos de principal
de los Certificados Bursátiles Fiduciarios que correspondan a los Tenedores de
conformidad con el Título respectivo, en la siguiente Fecha de Pago.

G. Fondo General. Con posterioridad a la Fecha de la Emisión de cada Emisión
que se realice al amparo del Fideicomiso, todas las cantidades depositadas en
la Cuenta Concentradora, después de haber separado las cantidades que
correspondan para mantener los saldos requeridos en el Fondo de Mantenimiento,
el Fondo de Reserva y el Fondo de Pagos Mensuales integrarán un fondo general
(el “Fondo General”) y, a menos que deban ser utilizadas para otros conceptos
conforme a la Cláusula 8 del Fideicomiso, serán utilizadas por el Fiduciario
durante el Periodo de Revolvencia para adquirir y pagar Derechos al Cobro en
las fechas y por los porcentajes que se determinen conforme al Contrato de

116.

#188174 v11

Factoraje; en el entendido, sin embargo, de que dichos pagos se harán siempre
que después de dar efectos a los mismos el Aforo sea igual o mayor al Aforo
Requerido de conformidad con el propio Contrato de Factoraje. Para efectos de
lo dispuesto en la sección G, el Fiduciario llevará a cabo la constitución,
manejo y administración del Fondo General de conformidad con las instrucciones
que por escrito le gire el Administrador Maestro.

En caso de que las cantidades depositadas en el Fondo General lleguen a
representar el 40% (cuarenta por ciento) o más del Patrimonio del Fideicomiso,
entonces el Fiduciario deberá utilizar dichas cantidades para amortizar
parcialmente, en la siguiente Fecha de Pago, y hasta donde alcance, de
conformidad con la notificación que al efecto reciba por parte del
Representante Común, el principal de los Certificados Bursátiles Fiduciarios.
Para tales efectos, el Fiduciario deberá hacer del conocimiento de dicho
evento a los Tenedores a través del sistema “EMISNET” o cualquier otro que lo
sustituya, con al menos 6 (seis) Días Hábiles de anticipación a la Fecha de
Pago respectiva.

Adicionalmente, las cantidades que integren el Fondo General se utilizarán
para llevar a cabo el pago del saldo total insoluto de los Certificados
Bursátiles Fiduciarios en la Fecha de Vencimiento de la Emisión o en caso de
que se presente un Evento de Amortización Acelerada o un Evento de
Incumplimiento, de conformidad con lo establecido en la Cláusula 11 del
Fideicomiso.

Una vez amortizadas en su totalidad las Obligaciones de la Emisión y todas las
obligaciones derivadas de los Documentos de la Operación, cualquier cantidad
remanente en el Fideicomiso será entregada al Fideicomitente a la extinción
del Fideicomiso, de conformidad con lo que se establece en el Fideicomiso.

En caso de que en alguna Fecha de Determinación el Administrador Maestro
determine la necesidad de que se hagan aportaciones adicionales al Patrimonio
del Fideicomiso con el propósito de que el Aforo sea por lo menos igual al
Aforo Requerido conforme al Contrato de Factoraje, el Fideicomitente, previa
notificación por escrito al Fiduciario, podrá (mas no estará obligado a ello)
depositar las cantidades adicionales que correspondan en la Cuenta
Concentradora. Las cantidades en efectivo así depositadas, en su caso, se
acreditarán al Fondo General. El reembolso de las cantidades así depositadas
por el Fideicomitente quedará subordinado al pago total de los Certificados
Bursátiles Fiduciarios. En caso de que como resultado de dichas aportaciones
las obligaciones de pago de los Certificados Bursátiles Fiduciarios llegaren a
depender en un 20% (veinte por ciento) o más del Fideicomitente, el
Fideicomitente deberá proporcionar a la CNBV, a la BMV y al público
inversionista, la información a que hace referencia el Título IV de la
Circular Única conforme a los criterios contables establecidos por la CNBV.

H. Estados de Cuenta. Durante los primeros 10 (diez) Días Hábiles de cada mes
de calendario, el Fiduciario entregará al Fideicomitente, con copia al
Administrador Maestro, al Administrador, al Representante Común y a los
miembros del Comité Técnico, estados de cuenta que describan de manera
detallada los movimientos efectuados con respecto a cada una de las Cuentas y
Fondos del Fideicomiso durante el mes inmediato anterior; en el entendido de
que, tratándose de cuentas bancarias abiertas en un banco distinto de aquel al
que pertenece el Fiduciario, el Fiduciario únicamente estará obligado a
entregar copia de los estados de cuenta que le sean proporcionados por el
banco en el que estén abiertas dichas cuentas a más tardar el tercer Día Hábil
siguiente a aquel en que los reciba.

117.

#188174 v11

El Fiduciario estará obligado a autorizar el acceso para efectos de consulta a
través de banca electrónica a todas las Cuentas y Fondos del Fideicomiso al
Administrador Maestro, al Administrador y al Representante Común a más tardar
dentro de los 20 (veinte) Días Hábiles siguientes a la apertura de cada cuenta
bancaria, previa instrucción por escrito que reciba de parte del Administrador
Maestro, del Administrador y del Representante Común, respectivamente, la cual
deberá incluir los datos de las personas cuya autorización de consulta se
requiera (dicha instrucción deberá incluir, por lo menos, nombre, domicilio,
correo electrónico y teléfono de la persona de que se trate), junto con una
fotocopia de las identificaciones oficiales vigentes de cada una de ellas.

Conforme a la Circular 1/2005 emitida por el Banco de México, el Fiduciario ha
explicado claramente y en forma inequívoca a las partes del Fideicomiso el
contenido del numeral 5.4 de dicha Circular 1/2005 y las medidas preventivas
siguientes:

a) El Fiduciario podrá realizar operaciones con Banco Invex, S.A.,
Institución de Banca Múltiple, Invex Grupo Financiero, actuando por
su propia cuenta, siempre y cuando se trate de operaciones que la
LIC, o disposiciones que emanen de ella, le permitan realizar y se
establezcan medidas preventivas para evitar conflictos de intereses;

b) El Fideicomitente aprueba expresamente que se lleven a cabo las

operaciones antes mencionadas con Banco Invex, S.A., Institución de
Banca Múltiple, Invex Grupo Financiero, siempre y cuando se trate de
Inversiones Permitidas;

c) Los derechos y obligaciones de Banco Invex, S.A., Institución de

Banca Múltiple, Invex Grupo Financiero, actuando como Fiduciario y
por cuenta propia, no se extinguirán por confusión, y

d) El departamento o área de Banco Invex, S.A., Institución de Banca

Múltiple, Invex Grupo Financiero, que realice operaciones por cuenta
propia y el departamento o área fiduciaria de dicha institución,
deberán ser dependientes directamente entre ellas.

G) Prelación de Erogaciones.

Como parte de los fines del Fideicomiso, el Fiduciario efectuará las
erogaciones que se establecen a continuación, respetando en todo momento el
orden de prelación que se señala.

A. Recursos de la primera Emisión de Certificados Bursátiles Fiduciarios en la
Fecha de la Emisión. Las cantidades que se reciban en el Patrimonio del
Fideicomiso en la Fecha de la Emisión como producto de la primera Emisión y
colocación de los Certificados Bursátiles Fiduciarios al amparo del
Fideicomiso, deberán aplicarse de conformidad con el siguiente orden de
prelación:

i) En primer lugar, al pago de los Gastos de la Emisión, según

hayan quedado establecidos en la primera Sesión del Comité de
Emisión, previa entrega de las facturas que acrediten el gasto
por pagar o, en su defecto, la carta compromiso emitida por el
beneficiario del pago a entregar la factura correspondiente
dentro de los 30 (treinta) Días Hábiles siguientes a la Fecha
de la Emisión. Lo anterior, en el entendido de que el

118.

#188174 v11

Fiduciario no llevará a cabo pago alguno que no esté acreditado
con las facturas o cartas compromiso correspondientes por los
montos y por las cantidades exactas que previamente se le hayan
instruido por concepto de Gastos de la Emisión;

ii) En segundo lugar, para constituir los fondos que se señalan a

continuación en el orden siguiente: (a) en primer lugar, para
constituir el Fondo de Mantenimiento, en términos de lo que se
establece en el inciso D de la Cláusula 7 del Fideicomiso, (b)
en segundo lugar, las cantidades que sean necesarias para
constituir el Fondo de Reserva en términos de lo que se
establece en el inciso E de la Cláusula 7 del Fideicomiso, y
(c) en tercer lugar, las cantidades que sean necesarias para
constituir el Fondo de Pagos Mensuales en términos de lo que se
establece en el inciso F de la Cláusula 7 del Fideicomiso, y

iii) En tercer lugar, para entregar al Fideicomitente las cantidades

restantes como pago pago de la Contraprestación de los Derechos
al Cobro Transmitidos en o antes de la Fecha de la Emisión, de
acuerdo con lo que se establece en el Fideicomiso y en el
Contrato de Factoraje.

B. Recursos de Emisiones posteriores a la primera Emisión al amparo del
Fideicomiso y de Reaperturas. Los recursos que se obtengan como producto de
Emisiones posteriores a la primera Emisión al amparo del Fideicomiso o, en su
caso, de Reaperturas, deberán aplicarse conforme al siguiente orden de
prelación:

i) En primer lugar, al pago de los Gastos de Emisión
correspondientes, según hayan quedado establecidos en la Sesión
del Comité de Emisión correspondiente, previa entrega de las
facturas que acrediten el gasto por pagar o, en su defecto, la
carta compromiso emitida por el beneficiario del pago a
entregar la factura correspondiente dentro de los 30 (treinta)
Días Hábiles siguientes a la Fecha de la Emisión respectiva;

ii) En segundo lugar, al pago del saldo total insoluto,

precisamente en la fecha de la nueva Emisión, de la Emisión
inmediata anterior realizada por el Fiduciario al amparo del
Fideicomiso, en el entendido de que lo señalado en este inciso
ii) no resultará aplicable tratándose de una Reapertura;

iii) En tercer lugar, al pago de la Contraprestación de los Derechos

al Cobro Transmitidos en o con anterioridad a la Fecha de la
Emisión de que se trate; en el entendido de que, de conformidad
con las instrucciones que en su caso gire el Comité de Emisión
y el Fideicomitente, las cantidades correspondientes a dicha
Contraprestación serán aportadas en dicha Fecha de la Emisión
al Patrimonio del Fideicomiso para pagar las cantidades
correspondientes a la deuda existente que, en su caso, se
describirá en el acta de la Sesión del Comité de Emisión
correspondiente, con la finalidad de cubrir los gastos,
impuestos, derechos y cualesquier otras cantidades que resulten
necesarias para obtener la liberación de cualquier Gravamen que
hubiere sido constituido sobre los Derechos al Cobro en
relación con dicha deuda existente y aportar los Derechos al
Cobro al Fideicomiso;

119.

#188174 v11

iv) En cuarto lugar, las cantidades que sean necesarias, al Fondo

de Mantenimiento para cubrir los Gastos de Mantenimiento en
términos de lo que se establece en el inciso D de la Cláusula 7
del Fideicomiso, en caso de que las cantidades correspondientes
no hubieren sido ya acreditadas a dicho fondo;

v) En quinto lugar, las cantidades que sean necesarias, al

Fondo de Reserva en términos de lo que se establece en la
inciso E de la Cláusula 7 del Fideicomiso, en caso de que
dichas cantidades no hubieren sido ya acreditadas a dicho
fondo;

vi) En sexto lugar, las cantidades que sean necesarias, al Fondo de

Pagos Mensuales en términos de lo que se establece en la inciso
F de la Cláusula 7 del Fideicomiso, en caso de que dichas
cantidades no hubieren sido ya acreditadas a dicho fondo, y

vii) En séptimo lugar, todas las cantidades remanentes al Fondo

General.

C. Recursos provenientes de los Derechos al Cobro Transmitidos. Las cantidades
y recursos que provengan de los Derechos al Cobro Transmitidos, así como
cualquier otra cantidad que por cualquier concepto integre el Patrimonio del
Fideicomiso, deberán aplicarse conforme al siguiente orden de prelación:

1. Las cantidades que integren el Fondo de Mantenimiento se aplicarán
en cada Fecha de Conciliación (o en cualquier otra fecha que se
requiera por instrucciones del Comité Técnico, en casos de defensa
del Patrimonio del Fideicomiso) al pago de los Gastos de
Mantenimiento que deban pagarse en dicha fecha; en el entendido, sin
embargo, de que en caso de que las cantidades del Fondo de
Mantenimiento no fueren suficientes para el pago de los Gastos de
Mantenimiento, el Fiduciario tomará las demás cantidades que sean
necesarias del Fondo General.

2. Las cantidades que integren el Fondo de Pagos Mensuales se

aplicarán, en primer lugar, en cada Fecha de Pago, al pago de los
intereses moratorios devengados y no pagados, en su caso, al amparo
de los Certificados Bursátiles Fiduciarios; en el entendido, sin
embargo, de que (i) en caso de que en la Fecha de Pago de que se
trate las cantidades del Fondo de Pagos Mensuales no fueren
suficientes para hacer el pago total de intereses moratorios que
correspondan al amparo de los Certificados Bursátiles Fiduciarios,
el Fiduciario tomará del Fondo de Reserva las demás cantidades que
sean necesarias, y (ii) en caso de que las cantidades del Fondo de
Pagos Mensuales y del Fondo de Reserva no fueren suficientes para
hacer el pago total de intereses moratorios que correspondan al
amparo de los Certificados Bursátiles Fiduciarios, el Fiduciario
tomará del Fondo General las demás cantidades que sean necesarias.

3. Las cantidades que integren el Fondo de Pagos Mensuales se

aplicarán, en segundo lugar, al pago de (i) los intereses ordinarios
devengados y no pagados y, en su caso, de las Compensaciones por
Pago de Impuestos que correspondan a Fechas de Pago anteriores, y
(ii) los intereses ordinarios y, en su caso, las Compensaciones por
Pago de Impuestos devengados y no pagados que deban pagarse en la

120.

#188174 v11

Fecha de Pago que corresponda, al amparo de los Certificados
Bursátiles Fiduciarios, en el orden establecido en el Título
respectivo; en el entendido, sin embargo, de que (a) en caso de que
en la Fecha de Pago de que se trate las cantidades del Fondo de
Pagos Mensuales no fueren suficientes para realizar dichos pagos, el
Fiduciario tomará de las porciones del Fondo de Reserva
correspondientes al pago de intereses las demás cantidades que sean
necesarias para realizar los mismos, y (b) en caso de que en la
Fecha de Pago de que se trate las cantidades del Fondo de Pagos
Mensuales y las porciones del Fondo de Reserva correspondientes al
pago de intereses no fueren suficientes para realizar dichos pagos,
el Fiduciario tomará del Fondo General las demás cantidades que sean
necesarias para realizar los mismos.

4. Las cantidades que integren el Fondo de Pagos Mensuales, se

aplicarán, en tercer lugar, al pago de principal de los Certificados
Bursátiles Fiduciarios (i) en las fechas en que deban realizarse
Pagos de Principal Objetivo de conformidad con lo establecido en los
Documentos de la Emisión de que se trate, o (ii) en cualquier otra
Fecha de Pago que indique el Fideicomitente a partir de la Fecha de
la Emisión a efecto de llevar a cabo una Amortización Anticipada
Voluntaria, o (iii) en la Fecha de Pago inmediata siguiente a la
fecha en que ocurra un Evento de Amortización Acelerada o un Evento
de Incumplimiento (o, si no puede amortizarse en su totalidad, en
las subsecuentes Fechas de Pago hasta logar su amortización total),
o (iv) en cualquier fecha cuando el Fiduciario lleve a cabo una
Amortización Anticipada Voluntaria de conformidad con los
Certificados Bursátiles Fiduciarios y el Fideicomiso. En caso de
que en cualquiera de dichas fechas las cantidades del Fondo de Pagos
Mensuales no fueren suficientes para realizar el pago de principal
que corresponda, el Fiduciario tomará las demás cantidades que sean
necesarias del Fondo General. En el entendido de que en caso de que
se deban realizar pagos de principal que sean resultado de un Evento
de Incumplimiento, también se utilizarán las porciones
correspondientes a pagos de principal del Fondo de Reserva.

5. A menos que deban ser utilizadas para el pago de otros conceptos de

conformidad con lo que se establece en la Cláusula 8 del
Fideicomiso, todas las cantidades que integren el Fondo General se
utilizarán para pagar las cantidades correspondientes a la
Contraprestación por la transmisión de Derechos al Cobro al
Patrimonio del Fideicomiso, todo ello siempre que después de dar
efectos a los pagos correspondientes el Aforo sea igual o mayor al
Aforo Requerido, en el entendido, sin embargo, de que en caso de que
durante el Periodo de Revolvencia las cantidades acreditadas al
Fondo General lleguen a representar el 40% (cuarenta por ciento) o
más del Patrimonio del Fideicomiso, entonces el Fiduciario deberá
utilizar las cantidades acreditadas en el Fondo General para
amortizar parcialmente hasta donde alcance, en la Fecha de Pago
siguiente a la fecha en que reciba la instrucción por parte del
Representante Común, el principal de los Certificados Bursátiles
Fiduciarios de conformidad con lo establecido en la sección G de la
Cláusula 7 del Contrato de Fideicomiso.

6. Una vez aplicadas las cantidades señaladas en los numerales

anteriores en caso de que el Aforo sea superior al Aforo Requerido,
el Fiduciario podrá entregar al Fideicomitente las cantidades que se

121.

#188174 v11

permanezcan aportadas al Fondo General como residuales pagaderos a
su favor conforme al Contrato de Factoraje, ya sea que dichas
cantidades sean pagadas en efectivo o en especie, mediante la
transmisión al Fideicomitente de Derechos al Cobro Transmitidos,
previa celebración del Convenio de Cesión Inversa respectivo.

7. Una vez que los Certificados Bursátiles Fiduciarios hayan sido

íntegramente amortizados, y siempre que no existan Gastos de
Mantenimiento o cualesquiera otras Obligaciones de la Emisión
pendientes de pago, todas las cantidades remanentes serán entregadas
al Fideicomitente, en su carácter de Fideicomisario en Segundo Lugar
en pago de cualquier saldo insoluto de las Contraprestaciones
pagaderas a su favor conforme al Contrato de Factoraje.

No obstante lo anterior, queda expresamente establecido que en caso de que con
anterioridad a la Fecha de la Emisión el Fiduciario reciba cantidades y
recursos que provengan de los Derechos al Cobro Transmitidos dichas cantidades
deberán aplicarse únicamente a los conceptos que se señalan en los numerales 1
y 5 anteriores, en la medida que resulten aplicables, hasta que ocurra la
Fecha de la Emisión.

De conformidad con lo establecido en el Contrato de Administración, el
Administrador Maestro instruirá al Fiduciario, con copia para el Representante
Común, sobre el monto de las cantidades y recursos antes mencionados.

H) Obligaciones del Fiduciario.

Sin perjuicio de otras obligaciones contenidas en otras disposiciones del
Fideicomiso, son obligaciones del Fiduciario las siguientes:

a) Elaborar y proporcionar al Fideicomitente, al Representante Común, a
los miembros del Comité Técnico, al Administrador Maestro, al
Administrador y a las Agencias Calificadoras los Reportes del
Fiduciario en los términos que sean aplicables conforme al
Fideicomiso de Fideicomiso;

b) Abrir, mantener y administrar las Cuentas y Fondos del Fideicomiso

en términos de las Cláusulas 7 y 8 del Fideicomiso y, solamente a
falta de disposición expresa, conforme a las instrucciones por
escrito del Comité Técnico;

c) Solicitar al Fideicomitente, Administrador, al Representante Común,

a los fiduciarios de los Fideicomisos Maestros de Cobranza o a quien
corresponda los informes que requiera para el mejor cumplimiento de
los fines del Fideicomiso, incluyendo la información de los
Fideicomisos Maestros de Cobranza relativa a las cantidades
correspondientes a los Derechos al Cobro que hubieren sido recibidas
por dichos fideicomisos y transmitidas al Patrimonio del
Fideicomiso, y verificar toda la información y cantidades que le sea
proporcionada a efecto de cumplir con los fines antes mencionados,
particularmente en lo relativo a reportes y el flujo de recursos
como fuente de pago de los Certificados Bursátiles Fiduciarios, y
asegurarse de que los bienes aportados al Patrimonio del Fideicomiso
existan y hayan sido debidamente transmitidos al Patrimonio del
Fideicomiso;

122.

#188174 v11

d) Elaborar y entregar oportunamente, al Fideicomitente, al
Representante Común, a la CNBV, a la BMV, a las Agencias
Calificadoras y a las autoridades financieras competentes, en caso
de que se requiera, la información y documentación que proceda
conforme a la normatividad aplicable relativa al presente
Fideicomiso y a los Certificados Bursátiles Fiduciarios que se
emitan con base en el mismo, incluyendo la información que deba
publicarse a través de los sitios o páginas de la red mundial
(Internet) de la BMV, inclusive la información a que se refiere la
disposición 4.033.00 y la Sección Segunda del Capítulo Quinto del
Título Cuarto del Reglamento Interior de la BMV respecto del
Patrimonio del Fideicomiso y los reportes que resulten necesarios
conforme al Anexo T de la Circular Única con la información que le
proporcionen el Fideicomitente y el Administrador Maestro,
incluyendo la información de los Fideicomisos Maestros de Cobranza
relativa a las cantidades correspondientes a los Derechos al Cobro
que hubieren sido recibidas por dichos fideicomisos y transmitidas
al Patrimonio del Fideicomiso, por lo que, en caso de incumplimiento
a dicha obligación, le serán aplicables las medidas disciplinarias y
correctivas correspondientes a través de los órganos y
procedimientos correspondientes que se establecen en el Título
Décimo Primero de dicho Reglamento. Igualmente, deberá designar a
los funcionarios responsables de entregar la información antes
señalada;

e) Verificar, con la información que le proporcione el Administrador

Maestro o, en su caso, el Fideicomitente, que no haya ocurrido un
Evento de Dependencia; en el entendido, sin embargo, de que en caso
de que suceda lo anterior, el Fiduciario deberá notificar a la
persona responsable del Evento de Dependencia y verificar que la
misma reporte a la CNBV, a la BMV y al público inversionista, la
información a que hace referencia el Título IV de la Circular Única
(y, en el caso de que el Evento de Dependencia resulte en la
dependencia total o parcial del Fideicomitente, conforme a los
criterios contables emitidos por la CNBV);

f) Notificar por escrito a los miembros del Comité Técnico, al

Fideicomitente, al Representante Común, a las Agencias Calificadoras,
al Administrador Maestro y al Administrador, en el supuesto de que
tenga conocimiento y evidencia de que se haya presentado un Evento de
Amortización Parcial Anticipada, un Evento de Contingencia, un Evento
de Dependencia, un Evento de Amortización Acelerada, un Evento de
Incumplimiento o un Incumplimiento del Administrador conforme al
Contrato de Servicios o cualquier otro evento que pueda afectar el
pago puntual y completo de los Certificados Bursátiles Fiduciarios,
según sea el caso, o el funcionamiento normal del Fideicomiso;

g) Exigir al Auditor Externo y al Administrador Maestro la entrega de

sus respectivos reportes, y entregar al Fideicomitente y al
Representante Común copias de los Reportes del Administrador Maestro
y los Reportes del Auditor Externo;

h) Proporcionar a las personas que el Fideicomitente, el Administrador

Maestro o el Representante Común autoricen por escrito, acceso de
consulta vía remota a través de Internet a cada una de las cuentas
bancarias y de inversión abiertas por el Fiduciario conforme al
Fideicomiso; en el entendido de que si así lo requiere el

123.

#188174 v11

Fideicomitente, el Administrador Maestro o el Representante Común por
escrito, el Fiduciario entregará también reportes por escrito de
dichas cuentas, dentro de un plazo no mayor al quinto Día Hábil
siguiente a que se realice dicha solicitud;

i) Entregar al Administrador Maestro, al Comité Técnico, al

Representante Común y al Fideicomitente un reporte mensual de cada
una de las cuentas bancarias y de inversión abiertas por el
Fiduciario conforme al Fideicomiso, dentro de los 10 (diez) Días
Hábiles siguientes al término de cada mes de calendario, el cual
deberá incluir el balance inicial, un estado de movimientos durante
el periodo mensual correspondiente y el balance final;

j) Exigir, a los bancos que corresponda, la entrega de los estados de

cuenta respecto de la Cuenta Concentradora o cualesquier Cuentas de
Ingresos abiertas por el Fiduciario y entregarlos a quien
corresponda conforme a lo que se establece en el inciso H de la
Cláusula 7 del Fideicomiso;

k) Realizar todos aquellos actos que se le encomiendan por virtud del

Fideicomiso, además de las otras actividades que le encomiende el
Comité Técnico, únicamente en los casos en los que ello esté
permitido conforme al Fideicomiso;

l) Permitir que el Representante Común, con cargo al Patrimonio del

Fideicomiso, realice las auditorías que sean necesarias y
justificadas de manera razonable respecto de la documentación que
ampare a los Derechos al Cobro Transmitidos, las cuales podrán ser
en las instalaciones del Fiduciario o del Administrador Maestro.
Para dichos efectos, previa notificación por escrito en ese sentido
por parte del Representante Común, con razonable anticipación, dará
o hará que se dé acceso a la o las personas designadas por el
Representante Común a las instalaciones en donde se encuentren
localizados los documentos relacionados con los Derechos al Cobro
Transmitidos, en días y horas hábiles, para efectos de que se
realice dicha auditoría;

m) Cumplir con todas y cada una de las obligaciones que a su cargo se

deriven de los Documentos de la Operación;

n) Otorgar los poderes que se requieran para el cumplimiento o

consecución de los fines del Fideicomiso, o para la defensa del
Patrimonio del Fideicomiso, a favor de las personas que el Comité
Técnico o, en su caso, el Representante Común le instruya por
escrito, de conformidad con lo dispuesto en la Cláusula 26 del
Fideicomiso;

o) Celebrar, previa autorización por escrito del Comité Técnico o de la

Asamblea de Tenedores, según se requiera, con el consentimiento
expreso y por escrito del Fideicomitente, en caso de que éste se
requiera, cualquier contrato o convenio, suscribir cualquier
instrumento, título de financiamiento o cualquier otro documento que
sea necesario o conveniente para lograr los fines del Fideicomiso y
proteger el Patrimonio del Fideicomiso y los derechos de los
Fideicomisarios;

124.

#188174 v11

p) Realizar todos los actos necesarios o convenientes para que los
fedatarios públicos o los prestadores de servicios que el
Administrador Maestro o, en su defecto, el Comité Técnico le
instruya, inscriban en el RUG (i) el Fideicomiso, el Contrato de
Factoraje y sus modificaciones, a más tardar dentro de los 30
(treinta) Días Hábiles siguientes a la fecha de celebración de dichos
contratos o a la fecha en la que dichos contratos sean modificados,
según sea el caso, y que dichas inscripciones se mantengan vigentes y
actualizadas, y (ii) la Lista Inicial y las Listas Periódicas, a más
tardar dentro de los 30 (treinta) Días Hábiles siguientes a la fecha
en que el Fiduciario haya recibido cada una de dichas listas. Para
estos efectos, el Fiduciario, con cargo al Patrimonio del
Fideicomiso, contará con los servicios de los servicios de un
fedatario público o de cualquier otro tercero especializado conforme
a las instrucciones que reciba del Administrador Maestro o, en caso
de que éste no lo haya instruido al respecto dentro de los 5 (cinco)
Días Hábiles siguientes a la fecha en que el Fiduciario se lo haya
requerido por escrito, del Comité Técnico.. El Fiduciario llevará a
cabo todos los actos, trámites y gestiones y suscribirá todos los
contratos y demás documentos que resulten necesarios o convenientes,
incluyendo, sin limitación, comparecer ante un fedatario público a
efecto de ratificar el Fideicomiso, el Contrato de Factoraje y
cualquier otro documento relacionado, con el objeto de permitir al
fedatario público o tercero especializado, prestar tales servicios de
manera oportuna. Por su parte, el Administrador Maestro proporcionará
a los prestadores de servicios encargados de realizar las
inscripciones en el RUG la información que requieran para prestar sus
servicios y colaborará con ellos para que dichas inscripciones se
realicen en los términos y condiciones establecidos en el Contrato de
Fideicomiso y en el Contrato de Administración. Asimismo, el
Fiduciario tendrá la obligación de entregar a todos los miembros del
Comité Técnico, con copia para las Agencias Calificadoras, a más
tardar dentro de los 5 (cinco) Días Hábiles posteriores a que se
lleve a cabo cada inscripción en el RUG conforme a lo anterior, una
copia de la constancia de dicha inscripción, así como de las
actualizaciones y renovaciones a la misma, en su caso. En caso de que
alguna de dichas inscripciones no se hubiere llevado a cabo conforme
a lo anterior, el Fiduciario tendrá la obligación de notificar tal
situación a todos los miembros del Comité Técnico, con copia para las
Agencias Calificadoras, a más tardar dentro de los 5 (cinco) Días
Hábiles posteriores a la fecha en que la inscripción de que se trate
debió haber sido realizada de conformidad con lo descrito en el
Fideicomiso;

q) Ejercer todos los derechos que le correspondan como fideicomisario

en primer lugar de cualquier Fideicomiso Maestro de Cobranza de
conformidad con las instrucciones que reciba del Administrador
Maestro o, en su defecto, del Comité Técnico;

r) A la terminación del Fideicomiso y del Contrato de Factoraje,

cancelar las inscripciones a las que se refiere el inciso q)
anterior, dentro de los 3 (tres) Días Hábiles siguientes contados a
partir de la fecha en que dicha terminación surta sus efectos, y

s) En el caso que algún Reporte del Administrador Maestro evidencie la

existencia de un Evento de Dependencia, informar dicha circunstancia
a la CNBV, a la BMV, al Representante Común y al Comité Técnico. En

125.

#188174 v11

dicho caso y en cualquiera de los otros supuestos de dependencia
total o parcial previsto en la LMV, la Circular Única o cualesquiera
otras disposiciones legales aplicables, el Administrador,
conjuntamente con el Fiduciario, solicitará a la Persona respectiva
la información necesaria para cumplir con todos los requerimientos
para la presentación o divulgación de la información establecidos en
las disposiciones legales aplicables.

El incumplimiento de las obligaciones del Fiduciario de aplicar los activos
del Patrimonio del Fideicomiso conforme a lo que se establece en el
Fideicomiso constituirá un Evento de Amortización Acelerada (salvo en el caso
de error, siempre que se actúe conforme a lo que se establece en la Cláusula 7
del Fideicomiso), sin perjuicio de las responsabilidades legales a que haya
lugar.

La información que el Fiduciario deba entregar a las Agencias Calificadoras
conforme al Fideicomiso se enviará a los domicilios que se indican en el Anexo
“L” del Fideicomiso, o a cualquier otro domicilio que la propia Agencia
Calificadora notifique por escrito al Fiduciario.

Cuando para el cumplimiento de los fines del Fideicomiso se requiera la
realización de actos no previstos en el Fideicomiso, que sean urgentes, cuya
omisión pudiera perjudicar el Patrimonio del Fideicomiso y no fuera posible
obtener instrucciones del Comité Técnico, el Fiduciario podrá consultar al
respecto al Representante Común, quien podrá instruirlo para actuar de la
manera que considere conveniente en beneficio de los intereses de los
Tenedores, obteniendo previamente el consentimiento de la Asamblea de
Tenedores, siempre que sea posible o, sin obtener de manera previa tal
consentimiento, cuando a su juicio no sea conveniente esperar a la celebración
de la Asamblea de Tenedores, sin incurrir en responsabilidad por este motivo,
y en caso de que no fuese posible formular dicha consulta al Representante
Común o en ausencia de respuesta oportuna, deberá actuar de conformidad con lo
establecido en la Cláusula 17 del Fideicomiso.

I) Comité de Emisión y Comité Técnico.

De conformidad con lo dispuesto por el artículo 80, tercer párrafo, de la LIC,
se constituye un Comité de Emisión y un Comité Técnico, en cada caso, de
conformidad con lo siguiente:

A. Comité de Emisión.

1. Establecimiento del Comité de Emisión. El Comité de Emisión estará
compuesto por 3 (tres) miembros designados por el Fideicomitente. Al comité de
emisión así constituido se la denominará el “Comité de Emisión”.

Dichos miembros son los siguientes:

Carlos Enrique Ochoa Valdés

Claudia Patricia Jolly Zarazúa

Antonio Pelcastre Hernández

El cargo de los miembros del Comité de Emisión será de carácter honorífico,
por lo que no recibirán emolumento alguno. El Fideicomitente podrá sustituir a

126.

#188174 v11

cualquiera de los miembros del Comité de Emisión en cualquier tiempo, mediante
notificación escrita dirigida al Fiduciario con copia al Representante Común.

2. Facultades del Comité de Emisión. Las facultades y derechos del Comité de
Emisión consistirán única y exclusivamente en lo siguiente: (i) la
autorización e instrucción por escrito al Fiduciario mediante el acta
respectiva para llevar a cabo el establecimiento del Programa, las Emisiones
y, en su caso, las Reaperturas de los Certificados Bursátiles Fiduciarios que
serán emitidos al amparo del Programa y en cumplimiento de los fines del
Fideicomiso y demás actos relacionados con dicho Programa, las Emisiones y las
Reaperturas; (ii) en caso de que la cobranza de los Derechos al Cobro
Transmitidos sean administrados por uno o varios Fideicomisos Maestros de
Cobranza, instruir al Fiduciario para que, con anterioridad a la Fecha de la
Emisión, firme todos los contratos, convenios, constancias e instrumentos y
gire todas las instrucciones que resulten necesarias, y lleve a cabo todos los
demás actos que sean necesarios o convenientes para que (a) el Fiduciario
tenga el carácter de fideicomisario de los Fideicomisos Maestros de Cobranza
correspondientes, o (b) para que cualquier Fideicomiso Maestro del cual el
Fiduciario sea fideicomisario sea, a su vez, fideicomisario de cualquier otro
Fideicomiso Maestro de Cobranza; (iii) definir los términos y condiciones de
las Emisiones y, en su caso, de las Reaperturas, que no estuvieren definidos
en el Fideicomiso o en los demás Documentos de la Operación, incluyendo, de
manera enunciativa mas no limitativa, el monto de principal, la tasa de
interés y demás términos, condiciones y características de las Emisiones y, en
su caso, de las Reaperturas, siempre y cuando las mismas no afecten los
derechos de los Tenedores de las Emisiones vigentes (en el entendido de que en
ningún caso se considerará que la realización de una Reapertura afecta los
derechos de la Emisión respecto de la cual se realice la Reapertura); (iv)
instruir al Fiduciario para que lleve a cabo la inscripción en el RNV y la
oferta pública de los Certificados Bursátiles Fiduciarios que serán emitidos
al amparo del Fideicomiso y celebre los convenios y cualquier otro documento
que sea necesario para llevar a cabo las Emisiones y, en su caso, las
Reaperturas, y las modificaciones que resulten necesarias o convenientes a los
Documentos de la Operación en relación con dichas Emisiones y Reaperturas,
siempre y cuando las mismas no afecten los derechos de los Tenedores de las
Emisiones vigentes; (v) autorizar los Gastos de la Emisión, incluyendo sin
limitación, las Contraprestaciones de los Administradores, los honorarios y
gastos del Agente Estructurador, los honorarios y gastos de los Intermediarios
Colocadores, los honorarios y gastos del Fiduciario, los honorarios y gastos
del Representante Común y los honorarios y gastos de las Agencias
Calificadoras que fueren necesarios para llevar a cabo las Emisiones y, en su
caso, las Reaperturas; (vi) la instrucción por escrito al Fiduciario para
pagar los gastos y honorarios relacionados en el inciso anterior, para lo cual
deberá entregar al Fiduciario la información bancaria de las cuentas a las
cuales ha de realizar dichos pagos; (vii) determinar la fecha a partir de la
cual deberán cubrirse fluctuaciones en la tasa de interés aplicable a los
Certificados Bursátiles Fiduciarios y la instrucción por escrito al Fiduciario
para la contratación del Contrato de Cobertura que corresponda; (viii)
describir las cantidades correspondientes a la deuda existente que, en su
caso, el Fiduciario deberá cubrir, incluyendo los gastos, impuestos, derechos
y cualesquier otras cantidades en relación con dicha deuda que resulten
necesarias para obtener la liberación de cualesquier Gravámenes que hubieren
sido constituidos sobre Derechos al Cobro y aportar dichos Derechos al Cobro
al Fideicomiso, y (ix) proporcionar instrucciones al Fiduciario para la firma
de los demás Documentos de la Operación en términos sustancialmente similares
a los de los formatos que se agregan al Fideicomiso.

127.

#188174 v11

3. Limitación de las Funciones del Comité de Emisión. El Comité de Emisión no
podrá intervenir en las decisiones que sean de la competencia del Comité
Técnico conforme a lo establecido en el Fideicomiso.

Las partes reconocen que la naturaleza jurídica del Comité de Emisión es la de
un comité técnico conforme al artículo 80, tercer párrafo, de la LIC; en el
entendido de que se utiliza la nomenclatura Comité de Emisión y Comité Técnico
para distinguir la forma de integración, ámbito de competencia y funciones del
órgano respectivo, según se establecen en el Fideicomiso.

B. Comité Técnico.

1. Establecimiento del Comité Técnico. A partir de la Fecha de la Emisión de
la primera Emisión que se realice al amparo del Fideicomiso entrará en
funciones un comité técnico que será designado de conformidad con lo que se
establece en esta sección. El comité técnico así constituido se identificará
como el “Comité Técnico”. El Comité Técnico estará compuesto por 1 (un)
miembro propietario, y su respectivo suplente, designados por el
Fideicomitente, y 2 (dos) miembros propietarios, y sus respectivos suplentes,
designados por el Representante Común, que durarán en sus cargos hasta en
tanto no sean removidos o sustituidos por la Persona que los designó.

El Fideicomitente y el Representante Común deberán notificar por escrito al
Fiduciario, en un margen no mayor a 20 (veinte) Días Hábiles contados a partir
de la celebración del Fideicomiso, los nombramientos que hayan hecho conforme
a lo anterior, mediante un documento que contenga las firmas del miembro
propietario designado y de su respectivo suplente, así como sus datos de
contacto.

2. Miembros del Comité Técnico. Los miembros del Comité Técnico se regirán
conforme a lo siguiente:

a) Los miembros propietarios del Comité Técnico y sus respectivos
suplentes tendrán las mismas facultades y deberán abstenerse de
votar en aquellos asuntos en que tengan un interés contrario al
Fideicomiso o representen un conflicto de interés;

b) La designación y cualquier modificación a los nombramientos de los

miembros del Comité Técnico serán efectuados mediante aviso por
escrito al Fiduciario, firmado por un apoderado legal del
Fideicomitente o del Representante Común, según sea el caso
(acompañado de una fotocopia de una identificación oficial de cada
uno de los miembros propietarios y de sus respectivos suplentes
designados), quien mantendrá un registro de los miembros del Comité
Técnico. El aviso contendrá, además, el nombre y la firma de la
persona designada, el correo electrónico, el teléfono y el domicilio
en el cual se les deberán enviar las convocatorias a cualquier
sesión de dicho comité o cualquier otro aviso o notificación; en el
entendido de que el nombramiento de los miembros del Comité Técnico
surtirá efectos a partir de que se entregue el aviso respectivo al
Fiduciario;

c) El presidente del Comité Técnico será aquel designado por la mayoría

de los miembros del Comité Técnico y no tendrá voto de calidad, y

d) El cargo de los miembros del Comité Técnico será de carácter

honorífico, por lo que no recibirán emolumento alguno.

128.

#188174 v11

3. Facultades del Comité Técnico. Las facultades y derechos del Comité Técnico
serán las siguientes:

a) Supervisar la debida aplicación de las cantidades que formen parte
del Patrimonio del Fideicomiso;

b) Recibir y analizar los Reportes del Fiduciario que mensualmente le

entregue el Fiduciario;

c) Instruir al Fiduciario las acciones que deban ser tomadas por él

mismo para cumplir con los fines del Fideicomiso, pero solo en
aquellos casos en los que no exista disposición expresa en el
Fideicomiso;

d) Instruir al Fiduciario para que este celebre Contratos de Cobertura,

en los casos en que el Fiduciario no haya sido instruido previamente
por el Comité de Emisión;

e) En caso de que ocurra una causa de terminación del Contrato de

Administración o del Contrato de Servicios y como consecuencia el
Contrato de Administración o el Contrato de Servicios, según sea el
caso, se den por terminados, (i) designar un Administrador Maestro
Sustituto o un Administrador Sustituto, según sea el caso, (ii)
negociar los términos y condiciones en los que se deberá celebrar el
Contrato de Administración o el Contrato de Servicios con el
Administrador Maestro Sustituto o el Administrador Sustituto, según
sea el caso, e (iii) instruir al Fiduciario para que celebre el
nuevo Contrato de Administración o el nuevo Contrato de Servicios,
según sea el caso;

f) Supervisar el cumplimiento de los Documentos de la Operación;

g) Vigilar y procurar que el Fiduciario cumpla con sus obligaciones de

entregar información en términos del Fideicomiso y demás Documentos
de la Operación;

h) Verificar que en la información que le proporcione el Administrador

Maestro al Fiduciario y al propio Comité Técnico, se incluya la
manifestación de que no haya ocurrido un Evento de Dependencia;

i) Girar instrucciones al Fiduciario para modificar el Fideicomiso o

cualquier otro Documento de la Operación del que sea parte el
Fiduciario, de conformidad a lo que se establece en la Cláusula 20;

j) Instruir al Fiduciario para que otorgue los poderes que se requieran

para el cumplimiento o consecución de los fines del Fideicomiso o
para la defensa del Patrimonio del Fideicomiso, a favor de las
personas que el Comité Técnico le instruya; en el entendido de que
el otorgamiento de dichos poderes estará sujeto a lo dispuesto en la
Cláusula 26 del Fideicomiso;

k) Sustituir al Fiduciario, de acuerdo a lo que se establece en la

Cláusula 22 del Fideicomiso, y

l) Los demás actos que le correspondan en términos del Fideicomiso y de

los demás Documentos de la Operación; en el entendido de que, en

129.

#188174 v11

aquellos casos en los que se requiera la previa aprobación del
Comité Técnico sin que se establezca un plazo máximo para ello, el
Comité Técnico deberá emitir la resolución respectiva dentro de los
30 (treinta) días naturales siguientes a la fecha en que se haya
sometido el asunto respectivo a su aprobación, salvo que haya sido
necesaria la convocatoria de la Asamblea de Tenedores para la
participación de los miembros designados por el Representante Común
en dicha aprobación, y la asamblea no se haya instalado en primera
convocatoria.

C. Funcionamiento del Comité de Emisión y del Comité Técnico. El Comité
Técnico y el Comité de Emisión funcionarán de conformidad con lo que se
establece a continuación:

a) Sesionarán, en reunión personal, en la Ciudad de México, o mediante
conferencia telefónica, siempre que en ella participen todos los
miembros propietarios o sus respectivos suplentes y sus resoluciones
sean confirmadas posteriormente por escrito. Las sesiones del Comité
Técnico o del Comité de Emisión podrán ser convocadas en cualquier
tiempo por cualquiera de sus miembros o por el Fiduciario. Los
miembros del Comité Técnico o del Comité de Emisión, según
corresponda, deberán ser notificados con al menos 5 (cinco) Días
Hábiles de anticipación mediante comunicación por escrito que se
entregue de manera personal, mediante servicio de mensajería
especializada, por correo electrónico (con la convocatoria
respectiva adjunta en formato PDF) o mediante correo certificado con
acuse de recibo al último domicilio de cada miembro propietario y
suplente que tenga registrado el Fiduciario, señalando lugar (o
número telefónico, tratándose de conferencia telefónica), fecha y
hora para la celebración de la sesión. No habrá necesidad de
convocatoria si se encuentran reunidos (ya sea físicamente o
mediante conferencia telefónica) todos sus miembros propietarios o
sus respectivos suplentes.

b) Cualquiera de los miembros de cada comité podrá pedir por escrito en

cualquier tiempo al Fiduciario, la convocatoria a una sesión del
comité de que se trate para tratar los asuntos que indique en su
petición. En este caso, el Fiduciario deberá convocar a una sesión
dentro del término de 5 (cinco) Días Hábiles desde que haya recibido
la mencionada solicitud.

c) Habrá quórum en cualquier sesión que haya sido debidamente convocada

cuando se encuentren presentes la mayoría de sus miembros
propietarios o de sus respectivos suplentes. Presidirá la reunión, y
actuará como secretario en la misma, las personas que sean
designadas por la mayoría de los presentes.

d) Las resoluciones del comité de que se trate serán válidas cuando

sean adoptadas por el voto afirmativo de la mayoría de sus miembros
propietarios, o sus respectivos suplentes, presentes en la sesión, y
no contravengan las disposiciones del Fideicomiso; en el entendido
que previa votación en el Comité Técnico de los miembros designados
por el Representante Común, este último y los miembros por el
designados se reservan el derecho de convocar a la Asamblea de
Tenedores para los casos en los que lo consideren necesario,
incluyendo, sin limitar, la defensa del Patrimonio del Fideicomiso.

130.

#188174 v11

e) A las sesiones podrán asistir aquellas personas ajenas al mismo que
sean invitadas por los integrantes del comité de que se trate en
virtud de su relación o conocimiento de alguno de los puntos a
tratar en esa sesión; en el entendido, sin embargo, de que dichas
personas tendrán voz pero no voto en las resoluciones. A todas las
sesiones del Comité Técnico deberá asistir un representante del
Fiduciario con voz, pero sin voto.

f) Al inicio de cada una de las sesiones que hayan sido debidamente

convocadas, los miembros del mismo que asistan a la sesión deberán
firmar una lista de asistencia. Al finalizar la sesión, se levantará
un acta que firmarán las personas que hayan sido designadas por la
mayoría de los miembros para actuar como presidente y secretario de
la sesión, la cual contendrá los acuerdos adoptados y las
instrucciones precisas al Fiduciario para su cumplimiento.

g) De toda sesión se levantará un acta. Las decisiones se harán constar

en el acta correspondiente y se comunicarán al Fiduciario mediante
la entrega de un ejemplar original del acta respectiva por parte de
cualquiera de los miembros propietarios o suplentes, a más tardar
dentro de los 5 (cinco) Días Hábiles siguientes a la fecha en que se
haya verificado dicha sesión. Un original firmado de cada una de
dichas actas será entregado a cada miembro del comité de que se
trate.

Los miembros del Comité de Emisión y del Comité Técnico, respectivamente,
podrán adoptar resoluciones fuera de sesión en caso de que fueran confirmadas
por escrito por la totalidad de los miembros propietarios de los mismos con
derecho a voto respecto de los asuntos de que se trate, o por sus respectivos
suplentes. En dicho caso, las resoluciones confirmadas por escrito tendrán los
mismos efectos y serán igual de válidas como si hubieren sido adoptadas por el
Comité de Emisión o por el Comité Técnico, respectivamente, en una sesión.

2.3.2. Extracto del Contrato de Factoraje.

A continuación se presenta un breve resumen de las disposiciones más
relevantes que serán establecidas en cada uno de los Contratos de Factoraje.
Dicho resumen no pretende ser exhaustivo ni suficiente por lo que es necesario
remitirse a los términos y disposiciones contenidas en cada uno de los
Contratos de Factoraje. De preverse supuestos adicionales o distintos a lo
contemplado en el presente Prospecto, tales casos se describirán en el
Suplemento correspondiente. Los Contratos de Factoraje serán celebrados
sustancialmente en los términos del documento que se acompaña al presente
Prospecto de Colocación como “Anexo C”.

A) Requisitos de Elegibilidad.

A. Dictamen del Administrador Maestro. De acuerdo con lo establecido en el
Contrato de Administración, cada vez que un Derecho al Cobro sea transmitido
al Patrimonio del Fideicomiso durante la vigencia del Contrato de Factoraje,
el Administrador Maestro verificará que dicho Derecho al Cobro reúna los
Requisitos de Elegibilidad que se establecen en el inciso B de la Cláusula 2
del Contrato de Factoraje, y entregará un dictamen por escrito al Factorante
al respecto. Adicionalmente, en cada Fecha de Determinación, el Administrador
Maestro verificará que cada Derecho al Cobro Transmitido reúna los Requisitos
de Elegibilidad que se establecen en el inciso B de la Cláusula 2 del Contrato
de Factoraje. En la Fecha de Reporte Diario del Administrador Maestro, el

131.

#188174 v11

Administrador Maestro enviará al Factorante y Factorado un resumen de los
Derechos al Cobro Transmitidos que cumplen con los Requisitos de Elegibilidad
en dicha fecha.

B. Requisitos de Elegibilidad. El Fideicomitente se obliga a que los Derechos
de Cobro aportados al Fideicomiso conforme a los términos del Contrato de
Factoraje cumplan, en la fecha en que se lleve a cabo la transmisión
respectiva, con cada uno de los Requisitos de Elegibilidad que se señalen en
cada Contrato de Factoraje.

El Factorado será responsable por la exactitud de la información que
proporcione al Administrador Maestro para la determinación de la elegibilidad
de los Derechos al Cobro conforme a lo anterior.

B) Factoraje.

A. Transmisión. De conformidad con lo establecido en los artículos 419, 421,
422, 423, 425, 426, 427, 428, 430 y 431 de la LGTOC, y de conformidad con lo
que se establece en los incisos A y B de la Cláusula 6 del Contrato de
Fideicomiso (i) el Factorado transmite, bajo la modalidad establecida en la
fracción I del artículo 419 de la LGTOC, en favor del Factorante todos los
Derechos al Cobro Elegibles derivados de los Contratos de Crédito que se
identifican en la Lista Inicial y el Factorante acepta dicha transmisión, y
(ii) el Factorado se obliga a transmitir, bajo la modalidad establecida en la
fracción I del artículo 419 de la LGTOC, y el Factorante se obliga a aceptar
la transmisión de todos los Derechos al Cobro Elegibles que se generen o
adquieran a partir de dicha fecha y que se identifiquen en las Listas
Periódicas de conformidad con lo que establece en el inciso B de la Cláusula 3
del Contrato de Factoraje. Todas las transmisiones de Derechos al Cobro
Elegibles que se lleven a cabo conforme al Contrato de Factoraje comprenderán
todo cuanto de hecho y por derecho les corresponda, sin reserva, Gravamen ni
limitación alguna, incluyendo los Pagarés, las Garantías, los Cobros, así como
todos los intereses y demás accesorios generados, en su caso, o que se generen
sobre dichos Derechos al Cobro Elegibles; en el entendido de que la
transmisión no comprende las obligaciones del Factorado relacionadas con
dichos Derechos al Cobro Elegibles.

B. Identificaciones de Derechos al Cobro Transmitidos. El Factorado
identificará, ya sea en la Lista Inicial o en Listas Periódicas posteriores,
los Derechos al Cobro Elegibles correspondientes. El Factorante deberá acusar
recibo de las Listas Periódicas por cualquier medio sin que ello implique una
formalidad o requisito adicional para la transmisión de los Derechos al Cobro
al Patrimonio del Fideicomiso. El Factorante, a través del Administrador
Maestro, deberá verificar que los archivos en los que se haga constar la
existencia de los Derechos al Cobro que le sean proporcionados correspondan a
los Derechos al Cobro identificados en la Lista Inicial y en las Listas
Periódicas. Adicionalmente, el Factorante, a través del Administrador, tendrá
el derecho de verificar en todo momento que los documentos, títulos o
instrumentos mediante los cuales conste la existencia de los Derechos al Cobro
Transmitidos correspondan a los Derechos al Cobro Transmitidos identificados
en la Lista Inicial y en las Listas Periódicas.

C. Condiciones Suspensivas. La obligación del Factorante de adquirir los
Derechos al Cobro Elegibles conforme a los incisos A y B de la Cláusula 3 del
Contrato de Factoraje, está sujeta a que se cumplan las siguientes condiciones
suspensivas en el Día Hábil en que se lleve a cabo la transmisión de los
Derechos al Cobro Elegibles de que se trate, a menos que el Factorante,

132.

#188174 v11

siguiendo instrucción escrita del Comité Técnico, renuncie al cumplimiento de
las mismas:

a) Que no haya terminado el Periodo de Revolvencia, y

b) Que las declaraciones del Factorado conforme al apartado de

declaraciones del Contrato de Factoraje que sean aplicables a los
Derechos al Cobro sean correctas en todos sus aspectos de
importancia.

D. Existencia y Legitimidad de los Derechos al Cobro. De conformidad con lo
establecido en el artículo 422 y demás aplicables de la LGTOC, el Factorado
garantiza y garantizará al Factorante, la existencia y legitimidad de los
Derechos al Cobro Transmitidos que haya transmitido, y de los Derechos al
Cobro que llegue a transmitir en un futuro, al Factorante, pero no la
solvencia de los Deudores, por lo que el Factorante no tendrá derecho, acción
o reclamación de cualquier clase en contra del Factorado con respecto a la
solvencia de los Deudores de los Derechos al Cobro Transmitidos o de los
Derechos al Cobro que llegue a transmitir en un futuro.

E. Perfeccionamiento de la Transmisión.

1. Listas Periódicas. Durante el Periodo de Revolvencia el Factorado podrá
entregar al Factorante, a través del Administrador Maestro, nuevas listas de
Derechos al Cobro Elegibles, mediante las cuales se identifiquen los nuevos
Derechos al Cobro que el Factorado transmita al Factorante, en las cuales se
especificará la Contraprestación de los Derechos al Cobro que corresponda y se
incluirá la información que se establece en el formato que se adjunta al
Contrato de Factoraje marcado como Anexo “D” (las “Listas Periódicas”). Las
Listas Periódicas serán elaboradas por el Administrador Maestro, en carácter
de comisionista del Factorado de conformidad con lo que se establezca en el
Contrato de Administración. El Factorado desde ahora reconoce y ratifica su
obligación de transmitir todos y cada uno de los Derechos al Cobro Elegibles
que se incluyan en cualquiera de dichas Listas Periódicas que le correspondan.
Las Listas Periódicas podrán entregarse de forma electrónica. Los mensajes de
datos transmitidos electrónicamente serán válidos y vinculantes para las
partes del Contrato de Factoraje de conformidad con lo que se establece en los
artículos 91, 93 y otros relativos del Código de Comercio y demás
disposiciones legales aplicables.

El Factorado endosará en propiedad a nombre del Factorante la totalidad de los
Pagarés que hubieren sido emitidos por los Deudores para documentar las
obligaciones de pago derivadas de los Contratos de Crédito correspondientes a
Derechos al Cobro Transmitidos. El Factorado, en su carácter de Administrador,
conservará dichos Pagarés debidamente endosados en calidad de depositario de
conformidad con lo establecido en el Contrato de Servicios.

Asimismo, el Factorado será considerado como depositario de los Contratos de
Crédito relacionados con los Derechos al Cobro Elegibles que se incluyan en
cada una de las Listas Periódicas que le correspondan y los entregará al
Factorante o al Administrador Maestro cuando cualquiera de ellos así lo
solicite por escrito, a más tardar 5 (cinco) Días Hábiles después de la fecha
en que reciba dicha solicitud. En caso de sustitución del Factorado como
Administrador, el Factorado deberá entregar, en el plazo antes indicado, los
Contratos de Crédito relativos a los Derechos al Cobro Transmitidos y los
Pagarés respectivos al Administrador Sustituto que corresponda. Todos los
documentos relacionados con los Derechos al Cobro Transmitidos deberán (i) ser

133.

#188174 v11

endosados a favor del Factorante, en los términos que se indican más adelante,
en los casos en los que la naturaleza de los mismos así lo permita, o (ii)
contener una leyenda en los términos que se indican más adelante.

Adicionalmente, el Factorado deberá entregar al Administrador Maestro y al
Factorante a partir de la firma del Contrato de Factoraje un reporte que
incluya (i) el nombre y domicilio de los Deudores de cada uno de los Contratos
de Crédito cuyos Derechos al Cobro son objeto del Contrato de Factoraje; (ii)
la fecha de cada uno de dichos Contratos de Crédito, y (iii) un archivo
electrónico que contenga copias de los Contratos de Crédito, de los Pagarés
suscritos por los Deudores para documentar el adeudo derivado de dichos
Contratos de Crédito.

El Factorado, en su carácter de administrador, deberá mantener los Pagarés
debidamente endosados en calidad de depositario a disposición del Factorante o
del Administrador Maestro. El Factorado acepta y reconoce que tendrá, en
relación con dichos documentos, los derechos y obligaciones que corresponden a
un depositario. En caso de que el Factorado en su carácter de Administrador
conforme el Contrato de Servicios requiera ejercer derechos de cobro respecto
de alguno de los títulos de crédito que mantenga bajo depósito, el Factorante
estará obligado a endosar en procuración los títulos correspondientes, previa
solicitud por escrito que reciba por parte del Factorado. El Factorado
mantendrá dichos títulos de crédito a disposición del Factorante y del
Administrador Maestro como comisionista del Factorante.

2. Endosos. Aquellos documentos de los Derechos al Cobro Transmitidos que
constituyan títulos de crédito negociables, deberán contener el siguiente
endoso, fechado y firmado por el representante legal del Factorado:

“Endosado en propiedad a favor de Banco Invex, S.A., S.A.,
Institución de Banca Múltiple, en su carácter de fiduciario del
Fideicomiso Irrevocable de Emisión, Administración y Pago
identificado con el No. 3,200, de fecha 30 de octubre de 2017.”

El Factorado deberá entregar dichos títulos de crédito debidamente endosados
al Factorante y el Factorante a su vez devolverá inmediatamente dichos títulos
al Factorado, en su calidad de Administrador, quien deberá recibirlos y
mantenerlos en calidad de depósito, con los derechos y obligaciones que
corresponden a un depositario. En caso de que el Factorado requiera ejercer
derechos de cobro respecto de alguno de los títulos de crédito que mantenga
bajo depósito, el Factorante estará obligado a endosar en procuración los
títulos correspondientes previa solicitud por escrito que reciba por parte del
Factorado. El Factorado mantendrá dichos títulos de crédito a disposición del
Factorante y del Administrador Maestro como comisionista del Factorante.

En caso de sustitución del Fiduciario conforme a lo que se establece en el
Contrato de Fideicomiso, los endosos se modificarán según corresponda.

3. Inscripción en el RUG. El Factorado se obliga a realizar todos los actos
que resulten necesarios o convenientes para que los fedatarios públicos o los
prestadores de servicios que el Administrador Maestro o, en su defecto, el
Comité Técnico instruya, pueda (i) inscribir el Contrato de Factoraje y sus
modificaciones en el RUG, a más tardar dentro de los 30 (treinta) Días Hábiles
siguientes a la fecha de celebración del Contrato de Factoraje o a la fecha en
la que dicho Contrato sea modificado, según sea el caso, y que dicha
inscripción se mantenga vigente y actualizada, e (ii) inscribir las Listas

134.

#188174 v11

Periódicas en el RUG dentro de los 30 (treinta) Días Hábiles siguientes a la
fecha en que el Factorante haya recibido cada una de dichas Listas Periódicas.
Para tales efectos, el Factorante, con cargo al Patrimonio del Fideicomiso,
contará con los servicios de un fedatario público o de cualquier otro tercero
especializado conforme a las instrucciones que reciba del Administrador
Maestro o, en caso de que éste no lo haya instruido al respecto dentro de los
5 (cinco) Días Hábiles siguientes a la fecha en que el Factorado se lo haya
requerido por escrito, del Comité Técnico. El Factorado llevará a cabo todos
los actos, trámites y gestiones y suscribirá todos los contratos y demás
documentos que resulten necesarios o convenientes, incluyendo, sin limitación,
comparecer ante un fedatario público a efecto de ratificar el Contrato de
Factoraje y cualquier otro documento relacionado, con el objeto de permitir al
fedatario público o tercero especializado, prestar tales servicios de manera
oportuna. Por su parte, el Administrador Maestro proporcionará a los
prestadores de servicios encargados de realizar las inscripciones en el RUG la
información que requieran para prestar sus servicios y colaborará con ellos
para que dichas inscripciones se realicen en los términos y condiciones
establecidos en el Contrato de Factoraje y en el Contrato de Fideicomiso.

4. Otros Documentos. El Factorado se obliga a suscribir los demás documentos e
instrumentos y realizar los actos adicionales que el Factorante razonablemente
le solicite y que resulten necesarios para perfeccionar la transmisión de los
Derechos al Cobro Transmitidos y las Garantías, en su caso.

F. Notificación de la Transmisión.

1. Notificación a los Deudores. El Factorado en este acto se compromete y
obliga a notificar en un plazo de 20 (veinte) Días Hábiles a partir de la
fecha de la transmisión a los Deudores de los Derechos al Cobro Transmitidos
la transmisión de los mismos en favor del Factorante, proporcionar a dichos
Deudores los datos de las Cuentas de Ingresos, y requerir a dichos Deudores
que a partir de la fecha de la notificación referida todos los pagos que
realicen en relación con los Derechos al Cobro Transmitidos se hagan
precisamente en las Cuentas de Ingresos. El Factorado llevará a cabo la
notificación antes mencionada a través de cualquiera de las formas
establecidas en el artículo 427 de la LGTOC.

Las notificaciones mencionadas deberán hacerse en términos sustancialmente
iguales a los de los formatos que se adjuntan al Contrato de Factoraje como
Anexo “E”. En caso de que por alguna causa el Factorado no lleve a cabo la
notificación a los Deudores acerca de la transmisión de los Derechos al Cobro
Transmitidos a favor del Factorante en los términos antes mencionados, el
Factorante, con cargo al Patrimonio del Fideicomiso, tendrá derecho de
notificar la transmisión de los Derechos al Cobro Transmitidos a los Deudores
según sea el caso, a través de cualquiera de las formas establecidas en el
artículo 427 de la LGTOC; en el entendido de que para llevar a cabo dichas
notificaciones el Factorante podrá contratar al prestador de servicios que
haya sido aprobado por el Administrador Maestro.

En términos de lo establecido en el último párrafo del artículo 427 de la
LGTOC, las notificaciones a los Deudores antes referidas se tendrán por
realizadas una vez que el Deudor, directamente o a través del Retenedor o el
Fideicomiso Maestro de Cobranza, pague en las Cuentas de Ingresos del
Fideicomiso las cantidades correspondientes a los Derechos al Cobro.

En aquellos casos en que las notificaciones a los Deudores no se tengan por
realizadas de conformidad con lo establecido en el párrafo inmediato anterior,

135.

#188174 v11

el Factorado obtendrá de los Deudores las contraseñas, sellos o cualquier
comprobante de la recepción de las notificaciones a las que se refiere el
párrafo anterior.

El Factorado mantendrá en depósito los originales de los documentos,
contraseñas, contrarrecibos, sellos, actas, escrituras públicas o pólizas, que
en su caso obtenga, en las que se haga constar cada notificación y a solicitud
del Factorante, deberá acreditar a éste último el cumplimiento de esta
obligación; en el entendido de que, en caso de que el Contrato de Servicios se
dé por terminado, entregará dichos documentos al Factorante o al Administrador
Sustituto, según lo instruya el Factorante, con copia para el Administrador
Maestro, dentro de los 5 (cinco) Días Hábiles siguientes a la fecha en que
dicho contrato hubiera terminado.
En caso de que el Factorado obtuviere de los Deudores de los Derechos al Cobro
Transmitidos, el reconocimiento y la aceptación de la transmisión por escrito,
no será necesario hacer la notificación con las formalidades arriba indicadas.
El Factorado mantendrá dichos documentos en depósito; en el entendido de que,
en caso de que el Contrato de Servicios se dé por terminado, entregará dichos
documentos al Factorante o al Administrador Sustituto, según lo instruya el
Factorante, con copia para el Administrador Maestro, dentro de los 5 (cinco)
Días Hábiles siguientes a la fecha en que dicho contrato hubiera terminado.

En caso de que, no obstante lo anterior los Deudores continúen haciendo el
pago de los Derechos al Cobro Transmitidos, respectivamente, en las Cuentas
del Fideicomitente o de cualquier otra forma al Factorado y no al Fiduciario,
o bien el Fideicomitente por cualquier razón reciba directamente algún pago
bajo los Contratos de Crédito por parte de algún Deudor, el Factorado se
considerará como depositario y comisionista de cobro del Factorante, en
términos de los artículos 419 y 430 de la LGTOC y la demás legislación
aplicable, por lo que se refiere a las cantidades así recibidas, y deberá
retirar de las Cuentas del Fideicomitente, en su caso, dichas cantidades, así
como los rendimientos que estas hubieren generado, y depositarlas en alguna de
las Cuentas de Ingresos de inmediato, y en todo caso a más tardar el tercer
Día Hábil siguiente a la fecha en que las reciba.

2. Instrucciones al Retenedor. El Factorado en este acto se obliga a llevar a
cabo todos los actos que resulten necesarios o convenientes para hacer que los
Distribuidores entreguen al Retenedor la Instrucción al Retenedor
correspondiente a más tardar dentro de los 30 (treina Días Hábiles) siguientes
a la fecha en que cualquier Derecho al Cobro haya sido transmitido al
Factorante conforme al Contrato de Factoraje y para que el Retenedor realice
los pagos que correspondan a dicho Derecho al Cobro en las Cuentas de
Ingresos o, en su caso, en las cuentas de los Fideicomisos de Maestro de
Cobranza.

G. Terminación del Periodo de Revolvencia. Al término del Periodo de
Revolvencia, el Factorante dejará de adquirir Derechos al Cobro Elegibles del
Factorado.

C) Contraprestación.

A. Origen de la Contraprestación Inicial. Inicialmente, las cantidades para el
pago de los Derechos al Cobro Transmitidos provendrán de los recursos de cada
Emisión, según sea el caso, de conformidad con lo que se establece en el
Contrato de Fideicomiso.

136.

#188174 v11

B. Determinación de la Contraprestación por las Transmisiones. Sujeto a lo que
se establece en la Cláusula 4 del Contrato de Factoraje, y en las demás
disposiciones aplicables del Contrato de Factoraje, la Contraprestación por
los Derechos al Cobro transmitidos por el Factorado al Factorante conforme al
Contrato de Factoraje será el Valor Nominal de dichos Derechos al Cobro que se
indique en la Lista Inicial o en cada Lista Periódica, según sea el caso.

C. Fecha de Pago de la Contraprestación por las Transmisiones Iniciales.
Sujeto a lo que se establece en la Cláusula 8 del Contrato de Fideicomiso, el
Factorante pagará al Factorado las cantidades que correspondan por los
Derechos al Cobro Transmitidos que hayan sido transmitidos por el Factorado en
la Fecha de la Emisión con las cantidades provenientes del producto de cada
Emisión de conformidad con lo que se establece en la Cláusula 8 del Contrato
de Fideicomiso.

D. Pago de las Contraprestaciones Subsecuentes. El Factorante pagará al
Factorado las cantidades que correspondan a la Contraprestación por los
Derechos al Cobro Transmitidos que hayan sido transmitidos después de la Fecha
de la Emisión y durante el Periodo de Revolvencia, en la Fecha de Pago al
Factorado siguiente a la fecha en que se haya llevado a cabo la transmisión
respectiva, con las cantidades depositadas en el Fondo General de conformidad
con lo establecido en el numeral 5 del inciso C de la Cláusula 8 del Contrato
de Fideicomiso; en el entendido, sin embargo, de que el Factorante únicamente
hará pagos a cuenta de dicha Contraprestación en la medida en que después de
dar efectos al mencionado pago el Aforo sea igual o superior al Aforo
Requerido. En caso de que no se pueda hacer el pago total de la
Contraprestación sin que después de dar efectos a dicho pago el Aforo sea por
lo menos igual al Aforo Requerido, entonces el Factorante hará un pago parcial
de la Contraprestación hasta la cantidad que sea posible, en su caso, y pagará
el resto de la Contraprestación en la fecha en la que, después de dar efectos
a dicho pago, el Aforo sea igual o superior al Aforo Requerido. Cualquier
cantidad remanente que corresponda a la cobranza de Derechos al Cobro será
cubierta, como parte de la Contraprestación antes mencionada, a la extinción
del Fideicomiso mediante la entrega de las cantidades remanentes en el
Patrimonio del Fideicomiso de conformidad con lo que se establece en el
Contrato de Fideicomiso.

E. Restablecimiento del Aforo. En caso de que en cualquier Fecha de Pago al
Factorado el Aforo sea menor al Aforo Requerido, el Factorante, a través del
Administrador Maestro, lo notificará al Factorado, quien en tal caso podrá
(sin estar obligado a ello) hacer aportaciones adicionales en efectivo o en
Derechos al Cobro al Patrimonio del Fideicomiso, de tal forma que, después de
que surta efecto dicha aportación adicional, el Aforo sea igual o superior al
Aforo Requerido de acuerdo con el Contrato de Factoraje.

F. Moneda de Pago; Otros Términos y Condiciones. Las cantidades que el
Factorante adeude al Factorado conforme al Contrato de Factoraje serán pagadas
en Pesos y todos los pagos que deban hacerse conforme al Contrato de Factoraje
se harán en fondos inmediatamente disponibles, sin retención ni deducción
alguna, mediante el depósito de la cantidad adeudada en la cuenta que el
Factorado indique por escrito para esos efectos.

G. Contraprestaciones por Convenio de Cesión Inversa. La Contraprestación
pagadera por el Factorado al Factorante por la transmisión a favor del
Factorado de Derechos al Cobro Objeto de Readquisición Voluntaria previamente
adquiridos por el Factorante, mediante la celebración de un Convenio de Cesión

137.

#188174 v11

Inversa, podrá compensarse contra cualquier Contraprestación que el Factorante
deba pagar al Factorado conforme al Contrato de Factoraje.

D) Determinaciones.

A. Determinaciones.

1. Nivel de Aforo. El Factorante, a través del Administrador Maestro,
determinará el Aforo en cada Fecha de Determinación con base en los Reportes
Diarios que entregará el Administrador Maestro conforme al Contrato de
Administración.

En caso de que en cualquier Fecha de Determinación el Aforo sea menor al Aforo
Requerido, el Factorante, a través del Administrador Maestro, notificará de
inmediato al Factorado por escrito con copia al Representante Común, y éste
podrá restablecerlo a partir de dicha notificación de acuerdo a lo establecido
en el inciso E de la Cláusula 4 del Contrato de Factoraje.

En caso de que el Aforo sea menor al Aforo Requerido el Factorante, a través
del Administrador Maestro, determinará si el nivel de Aforo se incrementa
durante los siguientes 10 (diez) Días Hábiles, ya sea por un incremento en la
suma del Valor Nominal de todos los Derechos al Cobro Elegibles transmitidos
al Patrimonio del Fideicomiso más todas las cantidades que en esa fecha se
encuentren depositadas en las Cuentas y Fondos del Fideicomiso o por una
disminución en el salto insoluto de los Certificados Bursátiles Fiduciarios y
si al término de dicho periodo dicho incremento, medido en Pesos, representa
una cantidad suficiente para cubrir el Costo Parcial de Intereses. El
Factorante notificará por escrito dicha determinación al Factorado al término
de cada periodo de 10 (diez) Días Hábiles subsecuentes hasta que el Aforo
llegue al Aforo Requerido. Este proceso continuará por periodos subsecuentes
de 10(diez) Días Hábiles hasta que (x) el nivel de Aforo sea igual al Aforo
Requerido o (y) se presente el evento señalado en el párrafo 3 del inciso A de
la Cláusula 8.

Todos los cálculos que deban hacerse conforme al Contrato de Factoraje
(incluyendo el cálculo del Aforo) se harán en Pesos.

B. Fechas de Conciliación. En cada Fecha de Conciliación durante la vigencia
del Contrato de Factoraje, el Factorante, con base en los Reportes del
Administrador Maestro, llevará a cabo el pago de las Contraprestaciones de los
Administradores y de los demás Gastos de Mantenimiento que corresponda pagar
en dicha fecha de conformidad con lo que al efecto se establece en el Contrato
de Administración y en el Contrato de Fideicomiso. Adicionalmente, el
Factorante hará los pagos que corresponda a los Tenedores en la siguiente
fecha de pago de intereses conforme a lo que se establezca en el Título
respectivo.

E) Terminación Anticipada del Factoraje.

A. Eventos de Terminación Anticipada del Factoraje. En caso de que se presente
cualquiera de los supuestos que se describen a continuación y el mismo no sea
subsanado dentro del plazo de 10 (diez) Días Hábiles contados a partir de que
se entregue la notificación al respecto a la parte que corresponda (excepto
por los eventos que se describen en los numerales 1 y 3 de este inciso A en
los que no será necesaria dicha notificación ni aplicará el plazo para
subsanar), constituirá un Evento de Terminación Anticipada del Factoraje:

138.

#188174 v11

1. Evento de Amortización Acelerada. Cualquier evento que constituya un Evento
de Amortización Acelerada de conformidad con lo establecido en el inciso B,
numeral 2 de la Cláusula 10 del Fideicomiso, en los términos y condiciones
establecidas al efecto en los Documentos de la Emisión correspondientes;

2. Incumplimientos de la Transmisión. En el caso de que el Factorado incumpla
con su obligación de entregar y, en su caso, firmar la documentación que sea
necesaria para perfeccionar la transmisión de los Derechos al Cobro
Transmitidos;

3. Incumplimiento de Aforo durante 10 Días. En caso de que en cualquier
período de 10 (diez) Días Hábiles consecutivos durante la vigencia del
Contrato de Factoraje no se cumpla con el Aforo Requerido, y al término de
dicho plazo el nivel de Aforo no se hubiere incrementado de manera tal que sea
suficiente para cubrir el Costo Parcial de Intereses correspondiente, conforme
a lo que se establece en el párrafo 1 del inciso A de la Cláusula 5, ya sea
que dichos incrementos ocurran automáticamente o mediante la aportación de
cantidades en efectivo adicionales al Patrimonio del Fideicomiso;

4. Aforo Durante 30 Días. En caso de que en cualquier periodo de 30 (treinta)
días naturales consecutivos no se cumpla con el Aforo Requerido.

5. Contrato de Servicios y Contrato de Administración. En caso de que el
Contrato de Administración o el Contrato de Servicios fueren dados por
terminado y no se hubieren celebrado otros contratos con un Administrador
Maestro Sustituto o un Administrador Sustituto, según sea el caso, dentro de
los plazos establecidos en dichos contratos;

6. Validez. En caso de que, en cualquier momento, cualquier Documento de la
Operación o cualquier Documento de la Emisión sea declarado ilegal, nulo o
inexigible por autoridad judicial competente a través de una sentencia
definitiva e inapelable.

B. Consecuencias de un Evento de Terminación Anticipada del Factoraje. En caso
de que se presente un Evento de Terminación Anticipada del Factoraje, el
Factorante, previa instrucción de la Asamblea de Tenedores, a través del
Representante Común, podrá, mediante una simple notificación por escrito a las
otras partes, dar por terminado anticipadamente el Contrato de Factoraje sin
necesidad de declaración judicial. Para efectos de lo anterior, el Factorante
se obliga a notificar al Representante Común en cuanto tenga conocimiento de
la existencia de un Evento de Terminación Anticipada del Factoraje.

C. Terminación por parte del Factorado. En caso de que el Factorante incumpla
por cualquier razón con su obligación de pagar la Contraprestación relativa a
los Derechos al Cobro que le sean transmitidos, en los términos y conforme a
las condiciones establecidas en el Contrato de Factoraje, o resulte
imposibilitado legalmente para llevar a cabo dicha adquisición o pago, el
Factorado podrá dar por terminado anticipadamente el Contrato de Factoraje
mediante una simple notificación por escrito al Factorante con copia para el
Representante Común, con por lo menos 30 (treinta) Días Hábiles a que surta
efectos dicha terminación.

2.3.3. Extracto Contrato de Administración.

A continuación se presenta un breve resumen de las disposiciones más
relevantes contenidas en el Contrato de Administración. Dicho resumen no
pretende ser exhaustivo ni suficiente por lo que es necesario remitirse a los

139.

#188174 v11

términos y disposiciones contenidas en el Contrato de Administración, mismo
que se anexa al presente Prospecto de Colocación como “Anexo D”. De preverse
supuestos adicionales o distintos a lo contemplado en el presente Prospecto,
tales casos se describirán en el Suplemento correspondiente.

A) Designación del Administrador Maestro.

El Originador y el Fiduciario en este acto designan a Finacity como
Administrador Maestro de conformidad con el Contrato de Administración, y
Finacity en este acto acepta dicha designación y acuerda cumplir con sus
obligaciones de Administrador Maestro de conformidad con los términos y
condiciones establecidos en el Contrato de Administración y en los Contratos
Relacionados.

B) Responsabilidades del Administrador Maestro.

A. Entrega de Reportes. El Administrador Maestro preparará y enviará al
Fiduciario, a cada uno de los miembros del Comité Técnico, al Representante
Común, a las Agencias Calificadoras y al Originador, a las direcciones de
correo electrónico que éstos le indiquen por escrito, los siguientes Reportes
del Administrador Maestro: (i) cada Fecha de Reporte Diario del Administrador
Maestro, un Reporte Diario del Día Hábil inmediatamente anterior; (ii) en cada
Fecha de Reporte Mensual, un Reporte Mensual, (iii) los reportes y
certificaciones necesarias de conformidad con lo establecido en el artículo 33
de la Circular Única y demás disposiciones legales aplicables, y (iv) en
aquellos casos en que el Originador, el Comité Técnico, el Representante Común
o el Fiduciario razonablemente lo soliciten, un listado por Deudor de todos
los Derechos al Cobro Transmitidos, junto con una descripción de la antigüedad
de los mismos.

B. Determinación del Cumplimiento de los Requisitos de Elegibilidad. El
Administrador Maestro determinará y en forma oportuna dará aviso al
Fiduciario, a cada uno de los miembros del Comité Técnico, al Representante
Común y al Originador, a las direcciones de correo electrónico que éstos le
indiquen por escrito, sobre el cumplimiento de los Requisitos de Elegibilidad
de los Derechos al Cobro transmitidos conforme al Contrato de Factoraje.

C. Administración de Cobros. El Administrador Maestro supervisará y verificará
que: (i) los Cobros se administren de conformidad con los procedimientos y
reglas que se estipulan en el Contrato de Fideicomiso; (ii) que los Cobros que
se reciban en las Cuentas del Fideicomiso correspondan a los Derechos al Cobro
Transmitidos, (iii) los fondos depositados en el Fideicomiso se apliquen de
conformidad con las disposiciones de la Cláusula 8 y demás disposiciones
aplicables del Contrato de Fideicomiso, y (iv) en la Fecha de Pago o cuando
ocurra un Evento de Amortización Acelerada, se cumplan en forma oportuna todas
las acciones que se estipulan en el Contrato de Fideicomiso y en el Contrato
de Factoraje.

D. Notificación de un Evento de Amortización Parcial Anticipada Evento de
Dependencia, Evento de Contingencia o Evento de Amortización Acelerada. El
Administrador Maestro supervisará y verificará si un Evento de Amortización
Parcial Anticipada, Evento de Dependencia, Evento de Contingencia o Evento de
Amortización Acelerada ocurre, o en caso que éste ocurra, notificará por
escrito dichas circunstancias al Fiduciario, a los miembros del Comité
Técnico, a las Agencias Calificadoras, al Representante Común y al Originador.

140.

#188174 v11

E. Derechos y Obligaciones del Fiduciario. El Administrador Maestro ofrecerá
al Fiduciario asesoría y ayuda general en relación con el cumplimiento y
ejecución por parte del Fiduciario de todos sus derechos y obligaciones de
conformidad con el Contrato de Fideicomiso y el Contrato de Factoraje. Dicha
asesoría y ayuda general no exime al Fiduciario del cumplimiento de sus
obligaciones conforme a los Documentos de la Operación o cualquier Documento
de la Emisión.

F. Inscripciones en el RUG. El Administrador Maestro recomendará al Fiduciario
los prestadores de servicios para llevar a cabo todas las acciones que sean
necesarias para inscribir el Contrato de Fideicomiso y sus modificaciones, el
Contrato de Factoraje y sus modificaciones, y las Listas Periódicas en el RUG,
de conformidad con lo establecido en el Contrato de Fideicomiso. Asimismo, el
Administrador Maestro proporcionará a los prestadores de servicios encargados
de realizar las inscripciones en el RUG la información que requieran para
prestar sus servicios y colaborará con ellos para que dichas inscripciones se
realicen en los términos y condiciones establecidos en el Contrato de
Administración y en el Contrato de Fideicomiso.

G. Operación del Fideicomiso. El Administrador Maestro proveerá al Fiduciario,
al Comité Técnico, al Representante Común y al Originador, la información
necesaria para la operación del Fideicomiso, incluyendo, sin limitar,
información de las cantidades que deberán ser asignadas en forma periódica
para la creación y mantenimiento del Fondo de Mantenimiento, el Fondo de
Reserva y el Fondo para Pagos Mensuales conforme lo establece el Contrato de
Fideicomiso, así como información relativa a la forma en que las cantidades
depositadas en el Fondo General deberán ser utilizadas, en términos del
Fideicomiso.

H. Registros. El Administrador Maestro mantendrá bajo su custodia, en
beneficio del Fiduciario, todos los registros que haya recibido o preparado en
virtud del Contrato de Administración y que: (i) comprueben o se relacionen
con los Derechos al Cobro, los Contratos de Crédito y garantías relacionadas o
(ii) de otra forma sean necesarios o convenientes para cobrar los Derechos al
Cobro y, a solicitud del Fiduciario, tan pronto como sea posible entregará o
pondrá a disposición del Fiduciario todos los registros en el domicilio que
éste le indique por escrito.

I. Nuevas Cuentas de Ingreso. Desde la fecha en que el Fiduciario informe por
escrito al Administrador Maestro que se ha establecido una nueva Cuenta de
Ingreso, el Originador en forma oportuna instruirá a todos los Clientes para
que realicen, a partir de esa fecha, todos los pagos, en la nueva Cuenta de
Ingreso que indique el Fiduciario.

J. Reportes del Auditor. El Administrador Maestro conviene en cooperar y
proveer toda aquella información y documentación requerida en forma razonable
por el Fiduciario o el Originador que pueda ser necesaria o conveniente para
la preparación de los Reportes del Auditor.

K. Valor del Patrimonio del Fideicomiso. El Administrador Maestro entregará en
cada Fecha de Reporte Diario del Administrador Maestro al Fiduciario, con
copia al Representante Común, la información respectiva del valor actualizado
de los Derechos al Cobro Transmitidos que integren el Patrimonio del
Fideicomiso, incluyendo para dichos efectos tanto el valor actualizado de los
Derechos al Cobro Transmitidos que efectivamente formen parte del Patrimonio
del Fideicomiso, así como el detrimento a los mismos.

141.

#188174 v11

C) Responsabilidades Conforme a los Contratos Relacionados.

Sin perjuicio de cualquier disposición en contrario contenida en el Contrato
de Administración, el ejercicio por parte del Fiduciario de sus derechos, en
beneficio de los Tenedores, no liberará al Administrador Maestro ni al
Originador, de cualquiera de sus responsabilidades u obligaciones en relación
con cualquier Derecho al Cobro Transmitido de conformidad con los Contratos
Relacionados. Ni el Fiduciario, ni cualquiera de los Tenedores o el
Representante Común tendrán obligación o responsabilidad alguna en relación
con cualquier Derecho al Cobro Transmitido en términos de los Contratos
Relacionados. Asimismo, ninguno de ellos estará obligado a cumplir con las
obligaciones del Administrador Maestro o del Originador conforme a dichos
documentos.

D) Cumplimiento de las Obligaciones del Administrador Maestro.

A. Nivel de Cuidado. El Administrador Maestro cumplirá con sus obligaciones
conforme al Contrato de Administración en forma diligente, honesta, de buena
fe, a favor de los intereses del Originador y del Fiduciario, de conformidad
con la ley aplicable, y actuará con el nivel de cuidado con el que una persona
prudente con experiencia en el cumplimiento de obligaciones similares a las
que tiene el Administrador Maestro razonablemente actuaría en circunstancias
similares.

B. Condiciones a las Obligaciones del Administrador Maestro. Las obligaciones
del Administrador Maestro en términos del Contrato de Administración están
sujetas a lo siguiente:

1. El Administrador Maestro confiará en la opinión, asesoría, o información
proporcionada por su asesor jurídico o los funcionarios del Originador, en el
entendido que dicha opinión, asesoría o información no afectará las
obligaciones del Administrador Maestro conforme al Contrato de Administración,
en forma alguna;

2. El Administrador Maestro no será responsable por errores de criterio
cometidos de buena fe, salvo que esos errores constituyan una omisión del
Administrador Maestro a cumplir con el nivel de cuidado que se estipula en
esta Cláusula o con cualquier otra obligación o norma de conformidad con el
Contrato de Administración;

3. El Administrador Maestro no será responsable por errores en la información
que le proporcione el Originador para la preparación de los Reportes del
Administrador Maestro, de la Lista Inicial o las Listas Periódicas de
conformidad con lo establecido en el Contrato de Servicios o los Contratos
Relacionados, o cualquier otra información que el Originador le proporcione en
relación con el desempeño de sus funciones conforme al Contrato de
Administración o los Contratos Relacionados, y

4. El Administrador Maestro, al cumplir con sus obligaciones de conformidad
con el Contrato de Administración, no realizará acto alguno que sepa, o que
razonablemente deba saber, que podría causar que el Originador viole cualquier
disposición de algún Contrato Relacionado y, salvo que el Administrador
Maestro reciba del Originador aviso en contrario, el Administrador Maestro
tendrá derecho a asumir que la copia certificada del Contrato de Fideicomiso y
del Contrato de Factoraje y del Contrato de Servicios, que le fueron
entregadas al momento de la celebración y entrega del Contrato de

142.

#188174 v11

Administración, constituye el acuerdo total entre las partes de ese documento
y que no ha sido modificado.

E) Causas de Terminación; Fuerza Mayor; Recursos.

A. Causas de incumplimiento. Los siguientes constituirán Causas de
Incumplimiento:

1. Falta de pago. Si el Fiduciario incumple en el pago de cualquier
cantidad substancial que tenga obligación de pagar al Administrador
Maestro conforme al Contrato de Administración, dentro de los 5
(cinco) Días Hábiles siguientes a la fecha en que el Administrador
Maestro entregue aviso por escrito al Originador y al Fiduciario, con
copia a los miembros del Comité Técnico y al Representante Común, a
ese efecto; o

2. Incumplimiento del Administrador Maestro. Cualquier Incumplimiento

del Administrador Maestro que ocurra, y que no sea subsanable, o
cuando sea subsanable, no se subsane dentro de los 10 (diez) Días
Hábiles siguientes al aviso de incumplimiento que por escrito le
entregue el Originador o el Fiduciario. Lo anterior, en el entendido
de que, tratándose de una solicitud involuntaria de quiebra o
insolvencia, el Administrador Maestro contará con un plazo de 60
(sesenta) días naturales para obtener el consentimiento de dichos
procedimientos antes de que constituyan una Causa de Incumplimiento,
en el entendido además de que, en caso de que los Tenedores, con base
en consideraciones razonables, resuelvan que la solicitud
involuntaria de quiebra o insolvencia del Administrador Maestro
causaría un efecto adverso significativo a cualquiera de ellos,
entonces, previa solicitud por escrito del Fiduciario o del
Representante Común, ocurrirá una Causa de Incumplimiento, sin
necesidad de que transcurra el plazo de 60 (sesenta) días naturales
referido anteriormente; o

3. Incumplimiento a otras Obligaciones. Si cualquiera de las Partes

incurre en un incumplimiento a cualquier disposición del Contrato de
Administración y dicho incumplimiento no puede ser subsanado o,
siendo subsanable, no sea subsanado dentro de los 30 (treinta) días
naturales siguientes al aviso por escrito que sea entregado a la
Parte en incumplimiento; o

4. Insolvencia. Si el Originador o el Fiduciario se declara insolvente,

realiza una cesión general en beneficio de sus acreedores, se
encuentra incapacitado para pagar sus deudas conforme a su
vencimiento natural, o llega a estar sujeto a, o solicitar un
procedimiento de concurso mercantil o cualquier procedimiento de
quiebra o suspensión de pagos, o si se sujeta o interpone o existe
una solicitud de protección de sus acreedores, o si obligatoria o
voluntariamente se encuentra en liquidación, o si celebra cualquier
transacción o comienza cualquier procedimiento bajo cualquier ley,
reglamento o cualquier otra regulación aplicable relacionado con la
reestructura, reorganización o reajuste de deudas, disolución o
liquidación por insolvencia, que esté o llegue a estar en vigor, en
el entendido de que en caso de cualquier solicitud involuntaria, la
Parte sujeta a ese procedimiento, dispondrá de 60 (sesenta) días
naturales para hacer que los procedimientos sean desestimados antes
de que llegue a ser una Causa de Incumplimiento, en el entendido de

143.

#188174 v11

que en caso de que los Tenedores, con base en consideraciones
razonables, resuelven que la solicitud involuntaria de quiebra o
insolvencia de la Parte sujeta a dicho procedimiento causaría un
efecto adverso significativo a cualquiera de ellos, previa solicitud
por escrito del Representante Común, entonces ocurrirá una Causa de
Incumplimiento, sin necesidad de que transcurra el plazo de 60
(sesenta) días naturales referido anteriormente; o

5. Autorizaciones y Consentimientos. Si no se adopta o cumple con

cualquier resolución o condición (incluyendo la obtención u
otorgamiento de cualquier consentimiento, aprobación, autorización,
exención, presentación, licencia, orden, registro o inscripción) que
se necesite, o que en cualquier momento se deba tomar, cumplir o
hacer para (i) permitir que cualquiera de las Partes asuma
lícitamente, ejerza sus derechos y cumpla con sus obligaciones
conforme al Contrato de Administración, y (ii) para garantizar que
dichas obligaciones son legalmente obligatorias y ejecutables por el
Originador o el Administrador Maestro; o

6. Ilegalidad. Que el cumplimiento por cualquiera de las Partes a

cualquiera de sus obligaciones conforme al Contrato de Administración
sea o llegue a ser ilícita; o

7. Declaraciones Erróneas. Si cualquier declaración, garantía o

manifestación contenida en Contrato de Administración o en cualquier
certificado o documento entregado por cualquiera de las Partes
conforme al Contrato de Administración resultare incorrecta o
equívoca en cualquier aspecto importante a la fecha en que se realice
o se considere realizada.

B. Recursos del Fiduciario y el Originador. Ante una Causa de Incumplimiento
en la cual el Administrador Maestro sea la Parte en incumplimiento o cualquier
Incumplimiento del Administrador Maestro, el Fiduciario (sujeto a las
instrucciones del Comité Técnico) o el Originador podrá, a su absoluta
discreción y sin limitación alguna, adoptar cualquiera de las resoluciones que
se señalan a continuación, transcurridos 30 (treinta) Días Hábiles siguientes
a la notificación que se haya hecho por escrito a la Parte que haya
incumplido, para subsanar dicho incumplimiento, lo anterior en el entendido de
que tratándose de los incumplimientos señalados en los numerales 1, 2, 3 y 4
del inciso A de la Cláusula 15 del Contrato de Administración, aplicarán los
periodos para subsanar que se estipulen en los mismos:

1. dar por terminado el Contrato de Administración mediante aviso por
escrito al Administrador Maestro y al Representante Común, con copia
para cada uno de los miembros del Comité Técnico, en el entendido de
que, en el caso de que cualquiera de las Partes que no haya
incumplido solicite por escrito al Administrador Maestro, con copia
para las otras Partes que no incumplieron, el Administrador Maestro
quedará obligado a continuar dando cumplimiento a todas sus
obligaciones conforme al Contrato de Administración y la terminación
no surtirá efectos en forma inmediata, sino en términos de lo
siguiente:

(a) En el caso de que un Administrador Maestro Sustituto sea
localizado, capacitado y se logre su transición dentro de un
plazo de 120 (ciento veinte) días naturales a partir de la fecha
en que, el periodo para subsanar el incumplimiento de que se

144.

#188174 v11

trate, haya expirado, según lo expresado anteriormente, la
terminación del Contrato de Administración surtirá efectos dentro
de los 60 (sesenta) días naturales siguientes, según la
determinación de las Partes que no incumplieron; y

(b) En el caso que el Administrador Maestro Sustituto no sea

localizado, capacitado y se logre su transición dentro del plazo
de 120 (ciento veinte) días naturales señalado anteriormente,
entonces ocurrirá un Evento de Amortización Anticipada y el
Administrador Maestro continuará prestando sus servicios conforme
al Contrato de Administración, en los términos establecidos en el
mismo, hasta que los Certificados Bursátiles Fiduciarios hayan
sido amortizados en su totalidad, fecha en la cual la terminación
del Contrato de Administración surtirá efectos.

2. declarar exigible y pagadero inmediatamente cualquier monto pendiente

de pago de conformidad con el Contrato de Administración, mismo que
será considerado a partir de dicho momento como exigible y pagadero
inmediatamente;

3. ejecutar cualquier otra acción que solicite de forma razonable o que

la ley o el Contrato de Administración le otorguen.

C. Recursos del Administrador Maestro. Ante una Causa de Incumplimiento en la
cual el Fiduciario o el Originador sea la Parte en incumplimiento, el
Administrador Maestro podrá, a su absoluta discreción y sin limitación alguna,
adoptar cualquiera de las resoluciones que se señalan a continuación,
transcurridos 30 (treinta) Días Hábiles siguientes a la notificación que se
haya hecho por escrito a la Parte que haya incumplido, para que subsane el
incumplimiento, lo anterior en el entendido de que tratándose de los
incumplimientos señalados en los numerales 1, 3 y 4 del inciso A de la
Cláusula 15 del Contrato de Administración, aplicarán los periodos para
subsanar que se estipulen en los mismos:

1. dar por terminado el Contrato de Administración mediante aviso por
escrito a las demás Partes y al Representante Común, en el entendido
de que la terminación sólo surtirá efectos según se especifica a
continuación y el Administrador Maestro quedará obligado a continuar
dando cumplimiento a todas sus obligaciones conforme al Contrato de
Administración, en sus términos, hasta que la terminación surta sus
efectos conforme a lo siguiente:

(a) El Administrador Maestro hará sus mejores esfuerzos para

localizar, capacitar y lograr la transición de un Administrador
Maestro Sustituto, dentro de un plazo de 120 (ciento veinte) días
naturales a partir de la fecha en que el periodo para subsanar el
incumplimiento de que se trate, según lo expresado anteriormente,
haya expirado.

(b) En el caso que un Administrador Maestro Sustituto sea localizado,

capacitado y se logre su transición, dentro del plazo de 120
(ciento veinte) días naturales señalado anteriormente, entonces,
la terminación del Contrato de Administración surtirá efectos
dentro de los 60 (sesenta) días naturales siguientes, según lo
determine el Administrador Maestro. Todos los costos razonables
y documentados en que incurra el Administrador Maestro para
localizar, capacitar y realizar la transición antes mencionada

145.

#188174 v11

como resultado de una causa de incumplimiento incurrida por el
Fiduciario o el Originador serán reembolsados al Administrador
Maestro por el Fiduciario con los recursos que formen parte del
Patrimonio del Fideicomiso, como Gasto de Mantenimiento conforme
al Contrato de Fideicomiso.

(c) En el caso que un Administrador Maestro Sustituto no sea

localizado, capacitado y se logre su transición dentro del plazo
de 120 (ciento veinte) días naturales señalado anteriormente,
entonces ocurrirá un Evento de Amortización Acelerada y el
Administrador Maestro continuará prestando sus servicios conforme
al Contrato de Administración, en los términos establecidos en el
mismo, hasta que los Certificados Bursátiles Fiduciarios hayan
sido amortizados en su totalidad, fecha en la cual la terminación
del Contrato de Administración surtirá efectos.

2. ejecutar cualquier otra acción que solicite de forma razonable o que
la ley o el Contrato de Administración le otorguen, en forma que no
sea inconsistente con lo previsto en este inciso C de la Cláusula
15.

D. Fuerza Mayor. Sin perjuicio de cualquier disposición en contrario contenida
en el Contrato de Administración, ninguna de las Partes será responsable ante
la otra, por cualquier daño, omisión o retraso que resulte de incendio,
huelga, cierre, guerra, conmoción civil, movimiento laboral u omisión o actos
de autoridades públicas que eviten o retrasen el cumplimiento o actos de
autoridades públicas, incluyendo cambios legales y reglamentos o políticas del
Gobierno, del Banco de México u otra autoridad regulatoria fuera del control
de las Partes, o por cualquier otro motivo que no se prevea razonablemente y
que no se pueda predecir al ejercer criterio común.

Cualquiera de las Partes que experimente un caso de fuerza mayor, notificará
en forma oportuna a la otra Parte por escrito sobre la naturaleza de dicha
fuerza mayor y el retraso que espera sufrir, y mantendrá a las otras Partes
informadas sobre ello; asimismo, adoptará todas las medidas razonables para
evitar la existencia de esa causa de fuerza mayor.

Si no fuera posible que cualquiera de las Partes evitara la ocurrencia del
caso de fuerza mayor y esa Parte no pudiera cumplir con sus obligaciones, las
Partes no afectadas decidirán exonerar a la Parte afectada del cumplimiento de
sus obligaciones conforme al Contrato de Administración, o podrán modificar
las disposiciones relevantes del Contrato de Administración en tanto que
continúe el caso de fuerza mayor para permitir a la Parte afectada que cumpla
sus otras obligaciones conforme al Contrato de Administración, según se
modifique de tal forma.

Si el caso de fuerza mayor continuara durante más de 90 (noventa) días
naturales, las Partes no afectadas podrán elegir dar por terminado el Contrato
de Administración o suspender la operación del Contrato de Administración
hasta que cese la existencia del caso de fuerza mayor.

F) Obligaciones a la Terminación.

A. Cumplimiento. Al momento de la terminación del Contrato de Administración,
el Administrador Maestro cesará de prestar cualquier servicio conforme al
Contrato de Administración.

146.

#188174 v11

B. Devolución de Documentación. Al momento de la terminación del Contrato de
Administración, el Administrador Maestro devolverá al Originador o al
Fiduciario, según sea el caso, dentro de plazos y en términos que resulten
razonables, todos los registros en donde consten, o que se relacionen con, los
Derechos al Cobro y cualquier otra información por escrito del Originador o
del Fiduciario que se encuentre en posesión del Administrador Maestro y que no
constituya propiedad intelectual del Administrador Maestro.

C. Transferencia de fondos de Clientes. Al momento de la terminación del
Contrato de Administración, el Administrador Maestro de inmediato depositará
en la Cuenta de Ingresos, cualquier cobranza de Derechos al Cobro Transmitidos
que, en su caso, esté en su posesión. Al momento de la terminación del
Contrato de Administración, el Administrador Maestro depositará de inmediato,
en la cuenta bancaria que el Originador designe, según sea el caso, cualquier
cobranza de Derechos al Cobro, que no sean Derechos al Cobro Transmitidos,
que, en su caso, esté en posesión del Administrador Maestro.

D. Pago de honorarios insolutos. Sujeto a cualquier derecho que el Originador
o el Fiduciario puedan tener en contra del Administrador Maestro conforme al
Contrato de Administración, se pagarán los Honorarios del Administrador
Maestro pendientes. En aquellos casos en los que la terminación del Contrato
de Administración sea consecuencia de una Causa de Incumplimiento en la cual
el Fiduciario o el Originador sea la Parte en incumplimiento, además de sus
honorarios, el Administrador Maestro tendrá derecho a recibir el rembolso de
los costos y gastos documentados en los que incurra, siempre y cuando éstos
sean consecuencia directa de la correspondiente Causa de Incumplimiento.

E. Reembolso de honorarios y gastos. Sin perjuicio de cualquier otro derecho o
recurso que el Originador o el Fiduciario puedan tener contra el Administrador
Maestro conforme al Contrato de Administración, o de conformidad con la
legislación aplicable, en caso de que el Contrato de Administración terminara
como resultado del incumplimiento del Administrador Maestro, el Administrador
Maestro deberá rembolsar al Originador o al Fiduciario, según corresponda,
todos los costos y gastos documentados en que incurra el Originador para
contratar a cualquier otra Persona para el cumplimiento de las obligaciones
del Administrador Maestro conforme al Contrato de Administración, dentro de un
plazo de 30 (treinta) días naturales a partir de la fecha en que haya recibido
aviso por escrito del Originador o del Fiduciario para tal efecto.

2.3.4. Extracto del Contrato de Servicios.

A continuación se presenta un breve resumen de las disposiciones más
relevantes contenidas en el Contrato de Servicios. Dicho resumen no pretende
ser exhaustivo ni suficiente por lo que es necesario remitirse a los términos
y disposiciones contenidas en el Contrato de Servicios, mismo que se anexa al
presente Prospecto de Colocación como “Anexo E”. De preverse supuestos
adicionales o distintos a lo contemplado en el presente Prospecto, tales casos
se describirán en el Suplemento correspondiente.

A) Designación del Administrador.

El Fiduciario en este acto designa y contrata al Administrador como
comisionista en términos de los artículos 273, 274 y demás artículos
aplicables del Código de Comercio, para que en nombre y representación del
Fiduciario preste los servicios de administración y cobranza (ya sea judicial
o extrajudicial) en relación con los Derechos al Cobro Transmitidos durante la
vigencia del Contrato de Servicios. El Administrador en este acto acepta dicha

147.

#188174 v11

designación y conviene en prestar dichos servicios, de conformidad con los
términos y condiciones establecidos en el Contrato de Servicios y en los demás
Documentos de la Operación.

El Administrador acuerda y reconoce expresamente que no tendrá derecho a
recibir contraprestación alguna o el pago de cualquier clase de honorario por
sus servicios como administrador conforme al Contrato de Servicios, y
solamente tendrá derecho a recibir el reembolso de los costos y gastos en que
hubieran incurrido en el ejercicio de sus funciones de conformidad con los
términos y condiciones establecidas en la Cláusula 6 del Contrato de
Servicios.

El Administrador prestará los servicios establecidos en el Contrato de
Servicios de acuerdo con los procedimientos que se señalan en el Anexo “B”,
bajo la supervisión del Administrador Maestro, y estará obligado a
proporcionar oportunamente al Administrador Maestro toda la información que
este le solicite de manera razonable para poder llevar a cabo dicha
supervisión.

Asimismo, el Fiduciario en este acto designa al Administrador como depositario
de los documentos de los Derechos al Cobro Transmitidos de conformidad con los
derechos y obligaciones de un depositario en términos del artículo 2522 y
demás aplicables del Código Civil Federal y sus correlativos en los Códigos
Civiles de las demás entidades federativas. El Administrador en este acto
acepta la designación antes mencionada y renuncia a exigir retribución alguna
por su desempeño.

El Administrador (i) mantendrá los documentos de los Derechos al Cobro
Transmitidos en sus instalaciones o en aquellas instalaciones que consideren
adecuadas para garantizar la integridad física de dichos expedientes y su
conservación de conformidad con el Contrato de Servicios; (ii) reconoce que
los documentos de los Derechos al Cobro Transmitidos que se encuentran en su
posesión son propiedad del Fiduciario, y (iii) deberá identificar claramente
que los documentos de los Derechos al Cobro Transmitidos son propiedad única y
exclusiva del Fiduciario y deberán realizar la anotaciones necesarias de
manera que sus libros, registros, sistemas de cómputo, software y cualquier
otro sistema de registro indique dicha circunstancia.

B) Descripción General de los Servicios.

El Administrador prestará los siguientes servicios en relación con los
Derechos al Cobro Transmitidos conforme al Contrato de Servicios:

a) supervisar las actividades de los Distribuidores respecto de la
administración de los Derechos al Cobro Transmitidos que
correspondan a cada uno de ellos de conformidad con los
Contratos de Administración con los Distribuidores respectivos;

b) sustituir a cualquiera de los Distribuidores como administrador

de los Derechos al Cobro Transmitidos de conformidad con lo
establecido en los Contratos de Administración con los
Distribuidores respectivos y hacerse cargo de la administración
de los Derechos al Cobro Transmitidos;

c) en caso de que se haya dado la sustitución de los

Distribuidores de conformidad con los Contratos de
Administración con los Distribuidores respectivos, gestionar y

148.

#188174 v11

llevar a cabo las actividades necesarias para efectuar la
cobranza de los Derechos al Cobro Transmitidos;

d) llevar cabo todos los actos que resulten necesarios o

convenientes para que el producto de la cobranza de los
Derechos al Cobro Transmitidos ingrese al Patrimonio del
Fideicomiso conforme a lo dispuesto en el Contrato de
Factoraje, mediante transferencia o depósito en alguna de las
Cuentas de Ingresos;

e) llevar a cabo todas las acciones judiciales o extrajudiciales

que sean necesarias o convenientes para el puntual cobro de los
Derechos al Cobro Transmitidos y, de ser necesario, requerir al
Fiduciario su participación en estos procesos; en el entendido
de que la responsabilidad del Fiduciario estará limitada al
otorgamiento de los poderes que al efecto se requieran y a
brindar la cooperación necesaria que le sea solicitada;

f) mantener en depósito y custodiar durante la vigencia del

Contrato de Servicios, todos los documentos originales de los
Contratos de Crédito, y demás documentos de los Derechos al
Cobro Transmitidos y administrarlos, y

g) en general, llevar a cabo todos los actos, avisos, solicitudes

y gestiones que se requieran para efectuar el cobro oportuno de
los Derechos al Cobro Transmitidos y las funciones de cobranza,
ya sea judicial o extrajudicial, administración y mantenimiento
de los Derechos al Cobro Transmitidos en los términos y
condiciones que se establezcan en el Contrato de Servicios.

C) Condiciones para la Prestación de los Servicios.

A. Otorgamiento de Poderes. Cuando de manera razonable el Administrador
considere que para el desempeño de sus funciones conforme al Contrato de
Servicios y la cobranza de los Derechos al Cobro Transmitidos sea necesario o
conveniente el otorgamiento de poderes generales o especiales a su favor o de
terceros, el Fiduciario deberá llevar a cabo los actos que resulten necesarios
para el otorgamiento de dichos poderes a las personas o sociedades que el
Administrador le indique por escrito, con copia al Comité Técnico; en el
entendido, sin embargo, que el otorgamiento de dichos poderes no incluirá en
ningún caso la facultad para actos de dominio, para la apertura de cuentas
bancarias, para suscribir títulos de crédito, para delegar o sustituir las
facultades otorgadas ni para, a su vez, otorgar poderes.

B. Cumplimiento con Leyes y Políticas. El Administrador prestará los servicios
de cobranza que se estipulan en el Contrato de Servicios de conformidad con
las leyes y reglamentos aplicables, con el debido cuidado y diligencia y de
conformidad con las Políticas de Crédito y Cobranza.

C. Litigio de Derechos al Cobro Transmitidos. El Administrador deberá iniciar
Procedimientos de Cobranza contra cualquier Deudor en relación con cualquier
Derecho al Cobro Transmitido de conformidad con la Políticas de Crédito y
Cobranza y siempre en nombre y por cuenta del Fiduciario. En caso de que
cualquier Procedimiento de Cobranza en lo individual, o el total de los
Procedimientos de Cobranza en su conjunto, en un periodo continuo de 12 (doce)
meses, alcancen un valor igual o superior a $5,000,000.00 (cinco millones de
Pesos 00/100), el Administrador deberá informar de dicha situación al

149.

#188174 v11

Administrador Maestro y al Comité Técnico dentro de los 15 (quince) Días
Hábiles siguientes a la fecha en que se dé el supuesto antes mencionado.

D. Otras Obligaciones. En relación con los servicios de cobranza el
Administrador tendrá las siguientes obligaciones:

1. El Administrador entregará toda aquella información y
documentación que el Fiduciario, el Representante Común o el
Administrador Maestro le soliciten razonablemente;

2. Si así lo solicita el Administrador Maestro o el Fiduciario, el

Administrador a su propio costo iniciará, conducirá o actuará
como tercero interesado en cualquier procedimiento que el
Administrador Maestro o el Fiduciario consideren conveniente,
de manera razonable, para el cobro de los Derechos al Cobro
Transmitidos, y

3. El Administrador notificará al Fiduciario, los miembros del

Comité Técnico, al Representante Común y al Administrador
Maestro, en forma inmediata tan pronto como tenga conocimiento,
de cualquier reconvención, defensa o excepción interpuesta en
cualquier procedimiento jurídico, si dicha reconvención o
excepción se basa en cualquier argumento distinto a la
obligación del Deudor respectivo de pagar los Derechos al Cobro
Transmitidos que correspondan, siempre y cuando dicho asunto
exceda de un monto igual o superior a $1,000,000.00 (un millón
de Pesos 00/100 M.N.).

E. Obligación de Transferir Cobranzas. Cualesquier cantidades provenientes de
pagos de los Derechos al Cobro Transmitidos que reciba el Administrador a
partir de la Fecha de la Emisión de la primera Emisión que se realice al
amparo del Programa, (i) serán parte del Patrimonio del Fideicomiso para los
fines que se establecen en el Contrato de Fideicomiso y en el Contrato de
Factoraje; (ii) serán mantenidas por el Administrador en carácter de
mandatario, comisionista de cobro y depositario de las mismas, y (iii) deberán
ser depositadas en las Cuentas de Ingresos dentro de los 3 (tres) Días Hábiles
siguientes a la fecha en la que el Administrador las reciba.

F. Registro. El Administrador mantendrá registros de todas las resoluciones,
sentencias o laudos obtenidos en contra de los Deudores, y entregará al
Fiduciario, al Representante Común y al Administrador Maestro copia de dichos
documentos dentro de los 2 (dos) Días Hábiles siguientes a la fecha en que el
Fiduciario, el Representante Común o el Administrador Maestro lo soliciten.

G. Informes. El Administrador entregará al Administrador Maestro, al
Fiduciario, al Representante Común y a los miembros del Comité Técnico un
reporte trimestral en relación con el estado que guardan los Procedimientos de
Cobranza, las acciones a seguir para su cobro y cualquier otra demanda
interpuesta o controversia relacionada con los Derechos al Cobro Transmitidos,
dentro de los primeros 5 (cinco) Días Hábiles siguientes a la terminación del
trimestre correspondiente.

H. Reportes del Auditor Externo. El Administrador deberá cooperar y entregar
toda aquella información y documentación que razonablemente le solicite el
Fiduciario, el Representante Común, el Comité Técnico o el Administrador
Maestro que pueda ser necesaria o conveniente para la preparación de los
Reportes del Auditor Externo.

150.

#188174 v11

I. Lista Inicial y Listas Periódicas. El Administrador deberá proporcionar al
Administrador Maestro la información y documentación que este le solicite para
preparar y presentar al Fiduciario la Lista Inicial y las Listas Periódicas,
de acuerdo con lo establecido en el Contrato de Factoraje.

D) Cumplimiento con las Obligaciones del Administrador.

A. Nivel de Cuidado. El Administrador cumplirá con sus obligaciones derivadas
del Contrato de Servicios y de los Contratos Relacionados en forma diligente,
honesta, de buena fe, actuando siempre de conformidad con la legislación
aplicable y actuará con el nivel de cuidado que una persona prudente con
experiencia en el cumplimiento de obligaciones similares a las que tiene el
Administrador conforme al Contrato de Servicios, razonablemente actuaría en
circunstancias similares.

B. Condiciones a las Obligaciones del Administrador. Las obligaciones del
Administrador derivadas del Contrato de Servicios están sujetas a lo
siguiente:

1. El Administrador se apoyará en la opinión, asesoría o información que
reciba de su asesor jurídico o de sus funcionarios; en el entendido de
que dicha opinión, asesoría o información no limitará ni afectará en
forma alguna la responsabilidad del Administrador bajo el Contrato de
Servicios; el Administrador cubrirá estos gastos de asesoría;

2. El Administrador, al cumplir con sus obligaciones, no ejecutará
acción alguna que sepa, o que razonablemente deba saber, que podría
causar que el Administrador Maestro o el Fiduciario incumplan con
cualquier disposición de algún Documento de la Operación, y

3. El Administrador no podrá llevar a cabo acción alguna que contravenga
el Fideicomiso o instrucciones expresas por parte del Fiduciario o del
Comité Técnico.

C. Otras Obligaciones del Administrador. Además de las obligaciones antes
referidas, el Administrador estará sujeto a lo siguiente:

1. Al proponer la celebración de operaciones durante la vida de los

Derechos al Cobro Transmitidos, el Administrador deberá apegarse a
las Políticas de Crédito y Cobranza en vigor al momento en que se
originen dichos Derechos al Cobro;

2. No otorgará prórrogas, quitas ni renunciará a derecho alguno en

relación con los Derechos al Cobro Transmitidos, con excepción de
lo señalado en las Políticas de Crédito y Cobranza;

3. Realizará todos los actos que resulten necesarios para conservar

los derechos del Fiduciario con respecto a los Derechos al Cobro
Transmitidos o cualquier otro aspecto que sea importante para la
cobranza de los mismos, y

4. Permitirá que el Fiduciario, el Administrador Maestro y/o el

Representante Común o las Personas designadas por estos para tales
efectos, con cargo al Patrimonio del Fideicomiso, realicen las
auditorías que resulten necesarios o convenientes respecto de la
documentación que ampare los Derechos al Cobro Transmitidos, la

151.

#188174 v11

cual podrá ser en las instalaciones del Administrador. Para dichos
efectos, previa notificación por escrito en ese sentido por parte
del Fiduciario, Administrador Maestro y/o el Representante Común,
con razonable anticipación, el Administrador dará o hará que se dé
acceso a la o las Personas designadas por el Representante Común a
las instalaciones en donde se encuentren localizados los
documentos relacionados con los Derechos al Cobro Transmitidos, en
días y horas hábiles, para efectos de que se realicen dicha
auditoría.

D. Acuerdos de las Partes. Cada una de las partes en este acto acuerda y se
obliga a no celebrar operación o realizar acto alguno que pueda poner en
peligro el objeto del Contrato de Servicios, y a realizar cualquier acto
necesario para que el Contrato de Servicios continúe siendo válido, vinculante
y exigible.

E) Reembolso al Administrador.

A. Reembolso al Administrador. El Administrador tendrá derecho a recibir el
reembolso de los costos y gastos razonables, documentados y justificados en
que haya incurrido con motivo de la cobranza de Derechos al Cobro
Transmitidos, siempre y cuando los mismos no excedan de la cantidad de
$1,000,000.00 (un millón de Pesos 00/100 M.N.) (el “Reembolso al
Administrador”). La solicitud para que se efectúen dichos reembolsos se
presentará al Administrador Maestro a fin que este proporcione la información
necesaria al Fiduciario, y los mismos serán pagaderos, con cargo al Fondo de
Mantenimiento, en cada Fecha de Conciliación en la cuenta que el Administrador
indique. Excepto por lo anterior, el Fiduciario no estará obligado a rembolsar
al Administrador cantidad alguna en relación con otros costos y gastos
derivados del Contrato de Servicios.

B. Reportes. El Administrador enviará al Fiduciario, con copia para el
Administrador Maestro, a los miembros del Comité Técnico y al Representante
Común un reporte que incluya los montos a su favor por concepto de Reembolsos
al Administrador, a más tardar 2 (dos) Días Hábiles antes de la fecha en que
se presente cada Reporte Mensual, en el que se detallarán los costos y gastos
razonables, documentados y detallados en que haya incurrido con motivo de la
cobranza de los Derechos al Cobro Transmitidos.

C. Pagos. Todos los pagos de los Reembolsos al Administrador conforme al
Contrato de Servicios se realizarán utilizando recursos provenientes del
Patrimonio del Fideicomiso, como parte de los Gastos de Mantenimiento, en los
términos previstos en el Contrato de Fideicomiso, en cada Fecha de
Conciliación y en Pesos, en fondos inmediatamente disponibles, a través de un
depósito a la cuenta bancaria que designe el Administrador para ese fin,
siempre que el Fiduciario, el Administrador Maestro, el Representante Común y
el Comité Técnico hayan recibido el reporte que se estipula en la sección B
anterior.

D. Facturación; Impuesto al Valor Agregado. En virtud de que los Reembolsos al
Administrador no causan Impuesto al Valor Agregado, ya que el Administrador es
beneficiario último de los servicios que presta conforme al Contrato de
Servicios, el Administrador no emitirá facturas respecto de dicho reembolso.

F) Causas de Terminación; Fuerza Mayor; Recursos.

A. Causas de Terminación. Los siguientes eventos constituirán causas de

152.

#188174 v11

terminación del Contrato de Servicios (las “Causas de Terminación del Contrato
de Servicios”):

1. Incumplimiento del Administrador. Cualquier Incumplimiento del
Administrador que ocurra y que no sea subsanable, o cuando sea
subsanable, no sea subsanado dentro de los 10 (diez) días
naturales posteriores a la fecha en que el Administrador reciba
un aviso de incumplimiento entregado por el Fiduciario.

2. Incumplimiento de otras Obligaciones. Cuando cualquiera de las

partes incumpla con cualquier otra disposición del Contrato de
Servicios y dicho incumplimiento no pueda ser subsanado o, en
caso de que sea subsanable, no sea subsanado dentro de los 30
(treinta) días naturales posteriores a la fecha en que la parte
en incumplimiento sea notificada por escrito por la otra parte.

3. Declaraciones Erróneas. En caso de que cualquier declaración,

garantía o manifestación contenida en el Contrato de Servicios
o en cualquier certificado o documento entregado por cualquiera
de las partes conforme al Contrato de Servicios, resulte
incorrecta o engañosa en cualquier aspecto de importancia en la
fecha en que se realice o se considere realizada.

B. Derechos del Fiduciario. En caso de que se presente una Causa de
Terminación del Contrato de Servicios imputable al Administrador, el
Fiduciario (sujeto a las instrucciones del Comité Técnico) tendrá los
siguientes derechos una vez transcurridos 30 (treinta) Días Hábiles a partir
de la fecha en que el Fiduciario haya notificado al Administrador el
incumplimiento y el Administrador no lo haya subsanado o en relación con los
incumplimientos estipulados en los numerales 2 y 3 de la sección A de la
Cláusula 8 del Contrato de Servicios en los plazos para subsanar que se
señalan en dichos numerales:

1. Dar por terminado el Contrato de Servicios sin incurrir en
responsabilidad por tal motivo y sin necesidad de declaración
judicial, sino mediante notificación por escrito al
Administrador, con copia para cada uno de los miembros del
Comité Técnico, al Representante Común, al Administrador
Maestro y a las Agencias Calificadoras; en el entendido de que
en caso de que el Fiduciario así lo solicite por escrito al
Administrador, el Administrador quedará obligado a continuar
cumpliendo todas sus obligaciones conforme al Contrato de
Servicios y la terminación solo surtirá efectos conforme a lo
siguiente:

(a) En el caso que se localice a un Administrador

Sustituto y este sea capacitado y se logre su
transición dentro de un plazo de 120 (ciento veinte)
días naturales contados a partir de la fecha en que
el plazo para subsanar el incumplimiento de que se
trate haya expirado, según lo establecido
anteriormente, la terminación del Contrato de
Servicios surtirá efectos dentro de los 60 (sesenta)
días naturales siguientes, según lo determine el
Fiduciario, y

(b) En el caso que no se localice a un Administrador

153.

#188174 v11

Sustituto, o este no sea capacitado o no se logre su
transición dentro del plazo de 120 (ciento veinte)
días naturales referido anteriormente, entonces se
considerará por las partes que ha ocurrido un Evento
de Amortización Acelerada, y el Administrador
continuará prestando sus servicios conforme al
Contrato de Servicios, en los términos establecidos
en el mismo, hasta que los Certificados Bursátiles
Fiduciarios emitidos conforme al Programa hayan sido
pagados en su totalidad, y solo entonces surtirá sus
efectos la terminación del Contrato de Servicios.

2. Declarar como vencido y pagadero cualquier monto insoluto

derivado del Contrato de Servicios.

3. Ejecutar cualquier otra acción a que tenga derecho, que la
legislación aplicable o el Contrato de Servicios le concedan.

C. Recursos del Administrador. En caso de presentarse una Causa de Terminación
del Contrato de Servicios imputable al Fiduciario, el Administrador tendrá los
siguientes derechos una vez transcurridos 30 (treinta) Días Hábiles a partir
de la fecha en que el Administrador haya notificado al Fiduciario el
incumplimiento y no lo haya subsanado; en el entendido de que tratándose de
los incumplimientos señalados en los numerales 1 y 3 de la sección A de la
Cláusula 8 del Contrato de Servicios, aplicarán los periodos para subsanar el
incumplimiento que se señalan en dichos numerales:

1. Dar por terminado el Contrato de Servicios sin incurrir en
responsabilidad por tal motivo y sin necesidad de declaración
judicial, sino mediante aviso por escrito al Fiduciario, con
copia a cada uno de los miembros del Comité Técnico, al
Representante Común, al Administrador Maestro y a las Agencias
Calificadoras con por lo menos 180 (ciento ochenta) días de
anticipación a la fecha de terminación; en el entendido de que
la terminación solo surtirá efectos según se especifica a
continuación y el Administrador deberá seguir cumpliendo con
todas sus obligaciones conforme al Contrato de Servicios,
hasta que la terminación surta sus efectos conforme a lo
siguiente:

(a) El Administrador hará sus mejores esfuerzos para

localizar, entrenar y lograr la transición de un
Administrador Sustituto dentro del plazo de 120
(ciento veinte) días naturales a partir de la fecha
en que haya vencido el plazo para subsanar el
incumplimiento de que se trate;

(b) En el caso que se localice a un Administrador

Sustituto, que resulte aceptable para el Comité
Técnico, y este sea capacitado y se logre su
transición dentro del plazo de 120 (ciento veinte)
días naturales referido en el inciso (a) anterior,
entonces, la terminación del Contrato de Servicios
surtirá efectos dentro de los 60 (sesenta) días
naturales siguientes conforme lo determine el
Administrador, y

154.

#188174 v11

(c) En el caso que no se localice a un Administrador
Sustituto o este no sea capacitado o no se logre su
transición dentro del plazo de 120 (ciento veinte)
días naturales referido en el inciso (a) anterior,
entonces, las partes reconocerán que un Evento de
Amortización Acelerada ha ocurrido y el Administrador
continuará prestando sus servicios conforme al
Contrato de Servicios, en los términos establecidos
en el mismo, hasta que los Certificados Bursátiles
Fiduciarios emitidos conforme al Programa hayan sido
pagados en su totalidad, fecha en la cual la
terminación del Contrato de Servicios surtirá
efectos.

2. Ejecutar cualquier otra acción a que tenga derecho, que la

legislación aplicable o el Contrato de Servicios le otorguen,
siempre y cuando dicha acción no sea inconsistente con las
disposiciones de esta sección C.

D. Fuerza Mayor. Sin perjuicio de cualquier disposición en contrario
contenida en el Contrato de Servicios, ninguna de las partes será responsable
frente a la otra si la primera se encuentra impedida para cumplir con sus
obligaciones conforme al Contrato de Servicios, por caso fortuito o fuerza
mayor, siempre y cuando dicho caso fortuito o fuerza mayor (i) se encuentre
fuera del control de la parte en incumplimiento, (ii) no haya podido ser
previsto, y (iii) no derive de alguna acción u omisión de dicha parte.

Cualquiera de las partes que se vea impedida para cumplir con sus obligaciones
por caso fortuito o fuerza mayor, notificará a la otra parte por escrito y en
forma oportuna sobre la naturaleza de dicho acontecimiento y el retraso
esperado. Además, mantendrá a la otra parte informada respecto del caso y
adoptará todas las medidas razonables para mitigar o superar el caso fortuito
o la causa de fuerza mayor.

Si la parte afectada no pudiera mitigar o superar el caso fortuito o el caso
de fuerza mayor y dicha parte no pudiera cumplir con sus obligaciones, la
parte no afectada podrá relevar a la parte afectada del cumplimiento de sus
obligaciones conforme al Contrato de Servicios, o podrán modificar las
disposiciones relevantes, en tanto continúe el caso fortuito o fuerza mayor,
para permitir que la parte afectada cumpla sus otras obligaciones; en el
entendido, sin embargo, que dicha modificación tendrá que ser aprobada por
escrito por el Comité Técnico.

Si el caso fortuito o de fuerza mayor continuara por más de 90 (noventa) días
naturales, mediante consentimiento expreso del Comité Técnico, la parte no
afectada podrá elegir dar por terminado el Contrato de Servicios o suspender
las operaciones del Contrato hasta que cese la existencia del caso fortuito o
de fuerza mayor.

G) Obligaciones a la Terminación.

A. Devolución de Documentación. Al momento de la terminación del Contrato de
Servicios por cualquier motivo, y a más tardar dentro de los 5 (cinco) Días
Hábiles siguientes a la misma, el Administrador devolverá al Fiduciario toda
la documentación original y los registros en donde consten, o que se
relacionen con, los Derechos al Cobro Transmitidos y cualquier otra
información por escrito del Fiduciario que se encuentre en posesión del

155.

#188174 v11

Administrador y aquella otra que razonablemente le sea solicitada respecto a
los Derechos al Cobro Transmitidos y que el Administrador pueda elaborar.

B. Transmisión de Fondos. Al momento de la terminación del Contrato de
Servicios, el Administrador inmediatamente depositará a cualquiera de las
Cuentas de Ingresos, cualquier cantidad relacionada con la cobranza de
Derechos al Cobro Transmitidos que se encuentre en posesión del Administrador.

C. Reembolso de gastos del Administrador. Sujeto a cualquier derecho de
compensación conforme al Contrato de Servicios, se pagarán las cantidades
correspondientes al Reembolso del Administrador que se encuentren pendientes
de pago.

D. Reembolso de gastos del Fiduciario. Sin perjuicio de cualquier otro derecho
o recurso que el Fiduciario pueda tener en contra del Administrador conforme
al Contrato de Servicios o cualquier otro Documentos de la Operación, o de
conformidad con la legislación aplicable, en caso de que el Contrato de
Servicios termine como resultado del Incumplimiento del Administrador, el
Administrador deberá reembolsar al Fiduciario todos los costos y gastos
razonables y documentados en que incurra el Fiduciario para contratar a
cualquier otra Persona con un nivel de experiencia similar a la del
Administrador para el cumplimiento de las obligaciones del Administrador
conforme al Contrato de Servicios, dentro de un plazo de 30 (treinta) días
naturales a partir de la fecha en que haya recibido un aviso por escrito por
parte del Fiduciario a este respecto. La cantidad reembolsada conforme a lo
anterior formará parte del Patrimonio del Fideicomiso.

2.3.5. Extracto de los Contratos de Administración con los Administradores
Primarios.

A continuación se presenta un breve resumen de las disposiciones más
relevantes contenidas en los Contratos de Administración con los
Administradores Primarios. Dicho resumen no pretende ser exhaustivo ni
suficiente por lo que es necesario remitirse a los términos y disposiciones
contenidas en los Contratos de Administración con los Administradores
Primarios, mismos que se anexan al presente Prospecto de Colocación como
“Anexo G”. De preverse supuestos adicionales o distintos a lo contemplado en
el presente Prospecto, tales casos se describirán en el Suplemento
correspondiente.

2.3.5.1 Contrato de Administración con Financiera Maestra.

A) Objeto del Contrato; Vigencia.

Con la finalidad de que el Administrador Primario lleve a cabo la
administración y cobranza extrajudicial de los Derechos al Cobro Transmitidos,
el Fiduciario otorga una comisión mercantil, sin responsabilidad, para ser
ejercida por el Administrador Primario, a través de las personas físicas que
éste designe, en términos de los artículos 273, 274 y demás artículos
aplicables del Código de Comercio, por medio de la cual el Fiduciario autoriza
al Administrador Primario para actuar por su cuenta, con las facultades de un
apoderado al que se le ha otorgado poder general, pero limitado en cuanto a su
objeto, para pleitos y cobranzas (con todas las facultades generales y
especiales) y actos de administración, en términos de los dos primeros
párrafos del artículo 2554 del Código Civil Federal, incluyendo la facultad
para delegar dicho poder. El Administrador Primario estará plenamente
facultado para llevar a cabo todas las acciones inherentes a la cobranza

156.

#188174 v11

extrajudicial de los Derechos al Cobro Transmitidos, sin necesidad de
consultar en cada instancia al Fiduciario o a Crédito Real. El Administrador
Primario acepta dicha comisión mercantil y conviene en prestar los mencionados
servicios, de conformidad con los términos y condiciones establecidos en el
Contrato.

La cobranza extrajudicial de los Derechos al Cobro Transmitidos será realizada
por el Administrador Primario (i) con los recursos que le sean propios y (ii)
con el mismo nivel de cuidado con el que llevan a cabo la cobranza de su
propia cartera, todo lo anterior, bajo la supervisión del Administrador
Maestro y de Crédito Real.

Los Derechos al Cobro Transmitidos serán identificados en la Lista Inicial y
en las Listas Periódicas que el Administrador Maestro le entregará
periódicamente al Administrador Primario.

El Administrador Primario acuerda y reconoce expresamente que no tendrá
derecho a recibir cantidad alguna como contraprestación o el pago de cualquier
clase de honorario por sus servicios como administrador conforme al Contrato o
el reembolso los costos y gastos en que hubieran incurrido en el ejercicio de
sus funciones conforme a este Contrato, toda vez que las contraprestaciones y
reembolsos respectivos han sido o serán pagadas por Crédito Real.

El Administrador Primario prestará los servicios establecidos en contrato de
acuerdo con los procedimientos que se señalan en el Anexo “A” del mismo, los
cuales han sido aceptados por el Fiduciario, Crédito Real y el Administrador
Maestro, bajo la supervisión del Administrador Maestro y de Crédito Real, y
estará obligado a proporcionar oportunamente al Administrador Maestro y a
Crédito Real toda la información que estos le soliciten de manera razonable
para poder llevar a cabo dicha supervisión.

En la ejecución de la cobranza y de la comisión mercantil a que se refiere la
el contrato, el Administrador Primario estará facultado para utilizar los
medios de administración y cobranza que considere más convenientes, incluyendo
la subcontratación de servicios de administración y cobranza con cualquier
tercero, o el empleo de cualquier vehículo para la administración de la
cobranza de los Derechos al Cobro Transmitidos, incluyendo cualesquiera
Fideicomisos Maestros de Cobranza. Las partes del Contrato están de acuerdo en
que el Administrador Primario no será responsable por la toma de decisiones en
relación con la cobranza de los Derechos al Cobro Transmitidos ni por los
resultados de la misma, siempre y cuando actúe de conformidad con lo
establecido en el contrato.

B) Vigencia y Efectos de la Terminación.

157.

#188174 v11

1. La vigencia del contrato iniciará en la fecha de firma del contrato y
continuará en vigor y efecto de forma indefinida; en el entendido de que el
contrato se podrá dar terminado anticipadamente en todo tiempo, por las causas
que se establecen en la Cláusula 7 del Contrato, mediante notificación que se
efectué por escrito por el Fiduciario al Administrador Primario y viceversa,
según corresponda.

2. La terminación del Contrato, en ningún caso será considerada como
limitación, liberación o renuncia de cualquier acción, reclamación o derecho
que asista al Fiduciario o al Administrador Primario, respecto de las
obligaciones generadas durante la vigencia del Contrato, que se encuentren
pendientes de cumplimiento.

3. Con independencia de la terminación del Contrato, todas las obligaciones
en que las partes hayan incurrido conforme al mismo antes de la fecha en que
surta efectos la terminación continuarán surtiendo todos sus efectos hasta que
las partes las hayan cumplido en su totalidad.

C) Descripción General de los Servicios.

El Administrador Primario prestará los siguientes servicios en relación con
los Derechos al Cobro Transmitidos conforme al contrato:

a) llevar a cabo la administración de los Derechos al Cobro Transmitidos;

b) gestionar y llevar a cabo las actividades necesarias para efectuar la
cobranza de los Derechos al Cobro Transmitidos y encargarse de que el producto
de la cobranza de los Derechos al Cobro Transmitidos ingrese al Patrimonio del
Fideicomiso, ya sea directamente o mediante el pago que se realice a un
Fideicomiso Maestro de Cobranza, mediante transferencia o depósito en alguna
de las Cuentas de Ingresos;

c) llevar a cabo, directamente o mediante subcontratistas pero siempre a
nombre y por cuenta del Fideicomiso, según sea el caso, todas las acciones
extrajudiciales que sean necesarias para el cobro de los Derechos al Cobro
Transmitidos y de ser necesario requerir al Fiduciario su participación en
estos procesos, en el entendido, de que la responsabilidad del Fiduciario
estará limitada al otorgamiento de los poderes que al efecto se requieran; y

d) en general, llevar a cabo todos los actos, avisos, solicitudes y
gestiones que se requieran para efectuar el cobro oportuno de los Derechos al
Cobro Transmitidos y las funciones de cobranza extrajudicial y administración
de los Derechos al Cobro Transmitidos en los términos y condiciones que se
establecen en el contrato.

D) Condiciones para la Prestación de los Servicios.

A. Otorgamiento de Poderes. Cuando de manera razonable el Administrador
Primario considere que para el desempeño de sus funciones conforme al Contrato
y la cobranza de los Derechos al Cobro Transmitidos sea necesario o
conveniente el otorgamiento de poderes generales o especiales a su favor o de
terceros, el Fiduciario deberá llevar a cabo los actos que resulten necesarios
para el otorgamiento de dichos poderes a las personas o sociedades que el
Administrador Primario le indique por escrito, con copia al Administrador
Maestro y a Crédito Real; en el entendido, sin embargo, de que el otorgamiento
de dichos poderes no incluirá en ningún caso la facultad para actos de

158.

#188174 v11

dominio, para la apertura de cuentas bancarias, para suscribir títulos de
crédito, para delegar o sustituir las facultades otorgadas ni para, a su vez,
otorgar poderes.

B. Cumplimiento con Leyes y Políticas. El Administrador Primario prestará
los servicios de cobranza que se estipulan en el Contrato de conformidad con
las leyes y reglamentos aplicables, con el debido cuidado y diligencia y de
conformidad con las Políticas de Crédito y Cobranza.

C. Otras Obligaciones. En relación con los servicios de cobranza el
Administrador Primario tendrá las siguientes obligaciones:

1. El Administrador Primario entregará al Administrador Maestro toda aquella
información y documentación relacionada con los Derechos al Cobro Transmitidos
que el Fiduciario o el Administrador Maestro le soliciten razonablemente, y

2. Si así lo solicita el Administrador Maestro o el Fiduciario, el
Administrador Primario, con cargo al Patrimonio del Fideicomiso, conducirá o
actuará como tercero interesado en cualquier procedimiento que el
Administrador Maestro o el Fiduciario consideren conveniente, de manera
razonable, para el cobro de los Derechos al Cobro Transmitidos.

D. Obligación de Transferir Cobranzas. Cualesquier cantidades provenientes de
pagos de los Derechos al Cobro Transmitidos que reciba el Administrador
Primario (i) serán parte del Patrimonio del Fideicomiso; (ii) serán mantenidas
por el Administrador Primario en carácter de mandatario, comisionista de cobro
y depositario de las mismas, y (iii) deberán ser depositadas en las Cuentas de
Ingresos dentro de los 5 (cinco) Días Hábiles siguientes a la fecha en la que
el Administrador Primario las reciba.

E. Informes. El Administrador Primario entregará al Administrador Maestro y al
Fiduciario un reporte trimestral en relación con el estado que guardan los
Procedimientos de Cobranza que incluya la información que se relaciona en el
documento que se acompaña al como Anexo “B”, dentro de los primeros 5 (cinco)
Días Hábiles siguientes a la terminación del trimestre correspondiente.

E) Cumplimiento de las Obligaciones del Administrador Primario.

A. Nivel de Cuidado. El Administrador Primario cumplirá con sus obligaciones
derivadas del Contrato en forma diligente, honesta, de buena fe, actuando
siempre de conformidad con la legislación aplicable y actuará con el nivel de
cuidado que una persona prudente con experiencia en el cumplimiento de
obligaciones similares a las que tiene el Administrador Primario conforme al
Contrato, razonablemente actuaría en circunstancias similares.

B. Condiciones a las Obligaciones del Administrador Primario. Las obligaciones
del Administrador Primario derivadas del Contrato están sujetas a lo
siguiente:

1. El Administrador Primario se apoyará en la opinión, asesoría o información
que reciba de su asesor jurídico o de sus funcionarios; en el entendido de que
dicha opinión, asesoría o información no limitará ni afectará en forma alguna
la responsabilidad del Administrador Primario bajo el Contrato; el
Administrador cubrirá estos gastos de asesoría;

2. El Administrador Primario al cumplir con sus obligaciones, no ejecutará
acción alguna que sepa, o deba saber, que podría causar que el Administrador

159.

#188174 v11

Maestro o el Fiduciario incumplan con cualquier disposición del Contrato de
Fideicomiso, y

3. El Administrador Primario no podrá llevar a cabo acción alguna que
contravenga el Fideicomiso o instrucciones expresas por parte del Fiduciario.

C. Otras Obligaciones del Administrador Primario. Además de las
obligaciones antes referidas, el Administrador Primario estará sujeto a lo
siguiente:

1. No otorgará prórrogas, quitas ni renunciará a derecho alguno en relación
con los Derechos al Cobro Transmitidos, con excepción de lo señalado en el las
Políticas de Crédito y Cobranza, y

2. Realizará todos los actos que resulten necesarios para proteger los
derechos del Fiduciario con respecto a los Derechos al Cobro Transmitidos o
cualquier otro aspecto que sea importante para la cobranza de los mismos.

D. Acuerdos de las Partes. Cada una de las partes en este acto acuerda y se
obliga a no celebrar operación o realizar acto alguno que pueda poner en
peligro el objeto del Contrato, y a realizar cualquier acto necesario para que
el Contrato continúe siendo válido, vinculante y exigible.

F) Causas de Terminación.

A. Terminación del Contrato por el Fiduciario. Los siguientes eventos
constituirán causas de terminación del Contrato por parte del Fiduciario (las
“Causas de Terminación del Administrador Primario”):

1. Incumplimiento del Administrador Primario. Cualquier Incumplimiento del
Administrador Primario que ocurra y que no sea subsanable, o cuando sea
subsanable, no sea subsanado dentro de los plazos establecidos para dichos
efectos en el Contrato o, en su defecto, dentro de los 10 (diez) días
naturales posteriores a la fecha en que el Administrador Primario reciba un
aviso de incumplimiento entregado por el Fiduciario.

2. Incumplimiento de otras Obligaciones. Cuando el Administrador Primario
incumpla con cualquier otra disposición del Contrato y dicho incumplimiento no
pueda ser subsanado o, en caso de que sea subsanable, no sea subsanado dentro
de los 30 (treinta) días naturales posteriores a la fecha en que el
Administrador Primario sea notificado por escrito por el Fiduciario respecto
de dicho incumplimiento.

En caso de que se presente una Causa de Terminación del Administrador Primario
y haya transcurrido el plazo aplicable para subsanar dicho incumplimiento, el
Fiduciario tendrá el derecho de dar por terminado el Contrato sin incurrir en
responsabilidad por tal motivo y sin necesidad de declaración judicial, sino
mediante notificación por escrito al Administrador Primario, con copia para el
Administrador Maestro.

B. Terminación del Contrato por el Administrador Primario. El siguiente
evento constituirá causa de terminación del Contrato por parte del
Administrador Primario:

1. Incumplimiento de Obligaciones. Cuando el Fiduciario incumpla con
cualquier disposición del Contrato y dicho incumplimiento no pueda ser
subsanado o, en caso de que sea subsanable, no sea subsanado dentro de los 30

160.

#188174 v11

(treinta) días naturales posteriores a la fecha en que el Fiduciario sea
notificado por escrito por el Administrador Primario respecto de dicho
incumplimiento.

En caso de que se presente la causa de terminación antes mencionada y haya
transcurrido el plazo aplicable para subsanar dicho incumplimiento, el
Administrador Primario tendrá el derecho de dar por terminado el Contrato sin
incurrir en responsabilidad por tal motivo y sin necesidad de declaración
judicial, sino mediante notificación por escrito al Fiduciario, con copia para
el Administrador Maestro.

Las Partes acuerdan que, no obstante la terminación del Contrato en términos
de la presente sección, el Administrador Primario continuará cumpliendo con
todas sus obligaciones conforme al Contrato, hasta lo que primero suceda entre
los siguientes supuestos: (i) que se logre la transición de los servicios de
cobranza a Crédito Real o la persona que designe el Fiduciario como
administrador sustituto; (ii) el Fiduciario le instruya por escrito que deje
de prestar los servicios de cobranza conforme al Contrato, o (ii) transcurra
un plazo de 150 (ciento cincuenta) días naturales contados a partir de la
fecha en la que el Fiduciario sea notificado por escrito por el Administrador
Primario respecto de un incumplimiento bajo el Contrato y el plazo para
subsanar correspondiente haya transcurrido sin que el incumplimiento haya sido
subsanado.

G) Obligaciones a la Terminación.

A. Devolución de Documentación. Al momento de la terminación del Contrato
por cualquier motivo, y a más tardar dentro de los 5 (cinco) Días Hábiles
siguientes a la misma, el Administrador Primario devolverá al Fiduciario toda
la documentación original y los registros en donde consten, o que se relacionen
con, los Derechos al Cobro Transmitidos y cualquier otra información por
escrito del Fiduciario que se encuentre en posesión del Administrador Primario
y aquella otra que razonablemente le sea solicitada respecto a los Derechos al
Cobro Transmitidos y que el Administrador Primario pueda elaborar.

B. Transmisión de Fondos. Al momento de la terminación del Contrato, el
Administrador Primario inmediatamente depositará a cualquiera de las Cuentas de
Ingresos, cualquier cantidad relacionada con la cobranza de Derechos al Cobro
Transmitidos que se encuentre en posesión del Administrador Primario.

2.3.5.2 Contrato de Administración con Publiseg y Directodo.

A) Objeto del Contrato; Vigencia.

El Fiduciario designa al Administrador Primario como prestador de servicios y
mandatario de cobranza para que le preste los servicios de administración y
cobranza extrajudicial en relación con los Derechos al Cobro Transmitidos
durante la vigencia del Contrato. El Administrador Primario acepta dicha
designación y conviene en prestar dichos servicios, de conformidad con los
términos y condiciones establecidos en el Contrato.

La cobranza extrajudicial de los Derechos al Cobro Transmitidos será realizada
por el Administrador Primario (i) con los recursos que le sean propios y (ii)
con el mismo nivel de cuidado con el que llevan a cabo la cobranza de su
propia cartera, todo lo anterior, bajo la supervisión del Administrador
Maestro y de Crédito Real.

161.

#188174 v11

Los Derechos al Cobro Transmitidos serán identificados en la Lista Inicial y
en las Listas Periódicas que el Administrador Maestro le entregará
periódicamente al Administrador Primario a través de los medios convenidos
para ello y que se describen en el Anexo “A”.

El Administrador Primario acuerda y reconoce expresamente que no tendrá
derecho a recibir cantidad alguna como contraprestación o el pago de cualquier
clase de honorario por sus servicios como administrador conforme al Contrato o
el reembolso los costos y gastos en que hubieran incurrido en el ejercicio de
sus funciones conforme al Contrato, toda vez que las contraprestaciones y
reembolsos respectivos han sido o serán pagadas por Crédito Real.

El Administrador Primario prestará los servicios establecidos en el Contrato
de acuerdo con los procedimientos que se señalan en el Anexo “A”, bajo la
supervisión del Administrador Maestro y de Crédito Real, y estará obligado a
proporcionar dentro de los 5 (cinco) Días Hábiles siguientes a que reciba el
requerimiento, al Administrador Maestro y a Crédito Real, toda la información
que estos le soliciten de manera razonable para poder llevar a cabo dicha
supervisión a través de los medios convenidos para ello y que se describen en
el Anexo “A”.

En la ejecución del mandato de cobranza el Administrador Primario estará
facultado para utilizar los medios de administración y cobranza que considere
más convenientes, incluyendo la subcontratación de servicios de administración
y cobranza con cualquier tercero, o el empleo de cualquier vehículo para la
administración de la cobranza de los Derechos al Cobro Transmitidos,
incluyendo cualesquiera Fideicomisos Maestros de Cobranza en este último caso
con el consentimiento previo y por escrito del Fiduciario. Las partes del
Contrato están de acuerdo en que el Administrador Primario no será responsable
por la toma de decisiones en relación con la cobranza de los Derechos al Cobro
Transmitidos ni por los resultados de la misma, siempre y cuando actúe de
conformidad con lo establecido en el Contrato.

B) Vigencia y Efectos de la Terminación.

1. La vigencia del contrato iniciará en la fecha de firma del contrato y
continuará en vigor y efecto de forma indefinida; en el entendido de que el
contrato se podrá dar terminado anticipadamente en todo tiempo, por las causas
que se establecen en la Cláusula 7 del Contrato, mediante notificación que se
efectué por escrito por el Fiduciario al Administrador Primario y viceversa,
según corresponda.

2. La terminación del Contrato, en ningún caso será considerada como
limitación, liberación o renuncia de cualquier acción, reclamación o derecho
que asista al Fiduciario o al Administrador Primario, respecto de las
obligaciones generadas durante la vigencia del Contrato, que se encuentren
pendientes de cumplimiento.

3. Con independencia de la terminación del Contrato, todas las obligaciones
en que las partes hayan incurrido conforme al mismo antes de la fecha en que
surta efectos la terminación continuarán surtiendo todos sus efectos hasta que
las partes las hayan cumplido en su totalidad.

C) Descripción General de los Servicios.

El Administrador Primario prestará los siguientes servicios en relación con
los Derechos al Cobro Transmitidos conforme al contrato:

162.

#188174 v11

a) llevar a cabo la administración de los Derechos al Cobro Transmitidos;

b) gestionar y llevar a cabo las actividades necesarias para efectuar la
cobranza de los Derechos al Cobro Transmitidos y encargarse de que el producto
de la cobranza de los Derechos al Cobro Transmitidos ingrese al Patrimonio del
Fideicomiso, ya sea directamente o mediante el pago que se realice a un
Fideicomiso Maestro de Cobranza, mediante transferencia o depósito en alguna
de las Cuentas de Ingresos;

c) llevar a cabo, directamente o mediante subcontratistas pero siempre a
nombre y por cuenta del Fideicomiso, según sea el caso, todas las acciones
extrajudiciales que sean necesarias para el cobro de los Derechos al Cobro
Transmitidos y de ser necesario requerir al Fiduciario su participación en
estos procesos, en el entendido, de que la responsabilidad del Fiduciario
estará limitada al otorgamiento de los poderes que al efecto se requieran; y

d) en general, llevar a cabo todos los actos, avisos, solicitudes y
gestiones que se requieran para efectuar el cobro oportuno de los Derechos al
Cobro Transmitidos y las funciones de cobranza extrajudicial y administración
de los Derechos al Cobro Transmitidos en los términos y condiciones que se
establecen en el contrato.

D) Condiciones para la Prestación de los Servicios.

A. Otorgamiento de Poderes. Cuando de manera razonable el Administrador
Primario considere que para el desempeño de sus funciones conforme al Contrato
y la cobranza de los Derechos al Cobro Transmitidos sea necesario o
conveniente el otorgamiento de poderes generales o especiales a su favor o de
terceros, el Fiduciario deberá llevar a cabo los actos que resulten necesarios
para el otorgamiento de dichos poderes a las personas o sociedades que el
Administrador Primario le indique por escrito, con copia al Administrador
Maestro y a Crédito Real; en el entendido, sin embargo, de que el otorgamiento
de dichos poderes no incluirá en ningún caso la facultad para actos de
dominio, para la apertura de cuentas bancarias, para suscribir títulos de
crédito, para delegar o sustituir las facultades otorgadas ni para, a su vez,
otorgar poderes.

B. Cumplimiento con Leyes y Políticas. El Administrador Primario prestará
los servicios de cobranza que se estipulan en el Contrato de conformidad con
las leyes y reglamentos aplicables, con el debido cuidado y diligencia y de
conformidad con las Políticas de Crédito y Cobranza.

C. Otras Obligaciones. En relación con los servicios de cobranza el
Administrador Primario tendrá las siguientes obligaciones:

1. El Administrador Primario entregará al Administrador Maestro toda
aquella información y documentación relacionada con los Derechos al Cobro
Transmitidos que el Fiduciario o el Administrador Maestro le soliciten
razonablemente, y

2. Si así lo solicita el Administrador Maestro o el Fiduciario, el
Administrador Primario, con cargo al Patrimonio del Fideicomiso, conducirá o
actuará como tercero interesado en cualquier procedimiento que el
Administrador Maestro o el Fiduciario consideren conveniente, de manera
razonable, para el cobro de los Derechos al Cobro Transmitidos.

163.

#188174 v11

D. Obligación de Transferir Cobranzas. Cualesquier cantidades provenientes de
pagos de los Derechos al Cobro Transmitidos que reciba el Administrador
Primario (i) serán parte del Patrimonio del Fideicomiso; (ii) serán mantenidas
por el Administrador Primario en carácter de mandatario, comisionista de cobro
y depositario de las mismas, y (iii) deberán ser depositadas en las Cuentas de
Ingresos dentro de los 3 (tres) Días Hábiles siguientes a la fecha en la que
el Administrador Primario las reciba.

E. Informes. El Administrador Primario entregará al Administrador Maestro y al
Fiduciario un reporte trimestral en relación con el estado que guardan los
Procedimientos de Cobranza que incluya la información que se relaciona en el
documento que se acompaña al Contrato como Anexo “B”, dentro de los primeros 5
(cinco) Días Hábiles siguientes a la terminación del trimestre
correspondiente.

E) Cumplimiento de las Obligaciones del Administrador Primario.

A. Nivel de Cuidado. El Administrador Primario cumplirá con sus obligaciones
derivadas del Contrato en forma diligente, honesta, de buena fe, actuando
siempre de conformidad con la legislación aplicable y actuará con el nivel de
cuidado que una persona prudente con experiencia en el cumplimiento de
obligaciones similares a las que tiene el Administrador Primario conforme al
Contrato, razonablemente actuaría en circunstancias similares.

B. Condiciones a las Obligaciones del Administrador Primario. Las obligaciones
del Administrador Primario derivadas del Contrato están sujetas a lo
siguiente:

1. El Administrador Primario se apoyará en la opinión, asesoría o información
que reciba de su asesor jurídico o de sus funcionarios; en el entendido de que
dicha opinión, asesoría o información no limitará ni afectará en forma alguna
la responsabilidad del Administrador Primario bajo el Contrato; el
Administrador cubrirá estos gastos de asesoría;

2. El Administrador Primario al cumplir con sus obligaciones, no ejecutará
acción alguna que sepa, o deba saber, que podría causar que el Administrador
Maestro o el Fiduciario incumplan con cualquier disposición del Contrato de
Fideicomiso, y

3. El Administrador Primario no podrá llevar a cabo acción alguna que
contravenga el Fideicomiso o instrucciones expresas por parte del Fiduciario.

C. Otras Obligaciones del Administrador Primario. Además de las
obligaciones antes referidas, el Administrador Primario estará sujeto a lo
siguiente:

1. No otorgará prórrogas, quitas ni renunciará a derecho alguno en relación
con los Derechos al Cobro Transmitidos, con excepción de lo señalado en el las
Políticas de Crédito y Cobranza, y

2. Realizará todos los actos que resulten necesarios para proteger los
derechos del Fiduciario con respecto a los Derechos al Cobro Transmitidos o
cualquier otro aspecto que sea importante para la cobranza de los mismos.

D. Acuerdos de las Partes. Cada una de las partes en este acto acuerda y se
obliga a no celebrar operación o realizar acto alguno que pueda poner en

164.

#188174 v11

peligro el objeto del Contrato, y a realizar cualquier acto necesario para que
el Contrato continúe siendo válido, vinculante y exigible.

F) Causas de Terminación.

A. Terminación del Contrato por el Fiduciario. Los siguientes eventos
constituirán causas de terminación del Contrato por parte del Fiduciario (las
“Causas de Terminación del Administrador Primario”):

1. Incumplimiento del Administrador Primario. Cualquier Incumplimiento del
Administrador Primario que ocurra y que no sea subsanable, o cuando sea
subsanable, no sea subsanado dentro de los plazos establecidos para dichos
efectos en el Contrato o, en su defecto, dentro de los 10 (diez) días
naturales posteriores a la fecha en que el Administrador Primario reciba un
aviso de incumplimiento entregado por el Fiduciario.

2. Incumplimiento de otras Obligaciones. Cuando el Administrador Primario
incumpla con cualquier otra disposición del Contrato y dicho incumplimiento no
pueda ser subsanado o, en caso de que sea subsanable, no sea subsanado dentro
de los 30 (treinta) días naturales posteriores a la fecha en que el
Administrador Primario sea notificado por escrito por el Fiduciario respecto
de dicho incumplimiento.

En caso de que se presente una Causa de Terminación del Administrador Primario
y haya transcurrido el plazo aplicable para subsanar dicho incumplimiento, el
Fiduciario tendrá el derecho de dar por terminado el Contrato sin incurrir en
responsabilidad por tal motivo y sin necesidad de declaración judicial, sino
mediante notificación por escrito al Administrador Primario, con copia para el
Administrador Maestro.

B. Terminación del Contrato por el Administrador Primario. El siguiente
evento constituirá causa de terminación del Contrato por parte del
Administrador Primario:

1. Incumplimiento de Obligaciones. Cuando el Fiduciario incumpla con
cualquier disposición del Contrato y dicho incumplimiento no pueda ser
subsanado o, en caso de que sea subsanable, no sea subsanado dentro de los 30
(treinta) días naturales posteriores a la fecha en que el Fiduciario sea
notificado por escrito por el Administrador Primario respecto de dicho
incumplimiento.

En caso de que se presente la causa de terminación antes mencionada y haya
transcurrido el plazo aplicable para subsanar dicho incumplimiento, el
Administrador Primario tendrá el derecho de dar por terminado el Contrato sin
incurrir en responsabilidad por tal motivo y sin necesidad de declaración
judicial, sino mediante notificación por escrito al Fiduciario, con copia para
el Administrador Maestro.

Las Partes acuerdan que, no obstante la terminación del Contrato en términos
de la presente sección, el Administrador Primario continuará cumpliendo con
todas sus obligaciones conforme al Contrato, hasta lo que primero suceda entre
los siguientes supuestos: (i) que se logre la transición de los servicios de
cobranza a Crédito Real o la persona que designe el Fiduciario como
administrador sustituto; (ii) el Fiduciario le instruya por escrito que deje
de prestar los servicios de cobranza conforme al Contrato, o (ii) transcurra
un plazo de 150 (ciento cincuenta) días naturales contados a partir de la
fecha en la que el Fiduciario sea notificado por escrito por el Administrador

165.

#188174 v11

Primario respecto de un incumplimiento bajo el Contrato y el plazo para
subsanar correspondiente haya transcurrido sin que el incumplimiento haya sido
subsanado.

G) Obligaciones a la Terminación.

A. Devolución de Documentación. Al momento de la terminación del Contrato por
cualquier motivo, y a más tardar dentro de los 5 (cinco) Días Hábiles
siguientes a la misma, el Administrador Primario devolverá al Fiduciario toda
la documentación original y los registros en donde consten, o que se relacionen
con, los Derechos al Cobro Transmitidos y cualquier otra información por
escrito del Fiduciario que se encuentre en posesión del Administrador Primario
y aquella otra que razonablemente le sea solicitada respecto a los Derechos al
Cobro Transmitidos y que el Administrador Primario pueda elaborar.

B. Transmisión de Fondos. Al momento de la terminación del Contrato, el
Administrador Primario inmediatamente depositará a cualquiera de las Cuentas de
Ingresos, cualquier cantidad relacionada con la cobranza de Derechos al Cobro
Transmitidos que se encuentre en posesión del Administrador Primario.

2.3.6. Extracto del Fideicomiso F/1137.

A continuación se presenta un breve resumen de las disposiciones más
relevantes contenidas en el Contrato de Fideicomiso F/1137. Dicho resumen no
pretende ser exhaustivo ni suficiente por lo que es necesario remitirse a los
términos y disposiciones contenidas en el Contrato de Fideicomiso F/1137,
mismo que se anexa al presente Prospecto de Colocación como “Anexo H”.

A. Partes. Son partes del Fideicomiso F/1137:

a) Fideicomitente: Crédito Real, S.A.B. de C.V., SOFOM, E.R.

b) Fiduciario: Deutsche Bank México, S.A., Institución de Banca Múltiple,

División Fiduciaria.

c) Fideicomisarios: (i) Crédito Real, S.A.B. de C.V., SOFOM, E.R., y las

personas físicas o morales que sean designadas por Crédito Real para
recibir distribuciones del patrimonio fideicomitido conforme a una
instrucción de distribución, y (ii) única y exclusivamente por lo que
respecta a la cobranza correspondiente a los Derechos al Cobro
Transmitidos que se identifiquen en las correspondientes Instrucciones
de Distribución, Banco Invex, S.A., Institución de Banca Múltiple, Invex
Grupo Financiero, en su carácter de fiduciario del Fideicomiso Emisor

B. Patrimonio. El Patrimonio Fideicomitido estará integrado por:

a) La Aportación Inicial;

b) La Cobranza;

c) Los valores en que invierta el Deutsche Bank las cantidades de dinero que
formen parte del Patrimonio Fideicomitido, y los rendimientos que, en su caso,
generen dichas inversiones; y

d) Cualesquiera otros bienes o derechos que por cualquier causa queden
afectos al Fideicomiso F/1137.

166.

#188174 v11

C. Fines. Son fines del Fideicomiso F/1137 que:

a) Deutsche Bank reciba, administre y conserve el Patrimonio Fideicomitido y
lo destine única y exclusivamente a la consecución de los fines del Fideicomiso
F/1137;

b) Crédito Real establezca y mantenga las Cuentas del Fideicomiso F/1137,
según le instruya Crédito Real de tiempo en tiempo (previa instrucción por
escrito), celebrando para tales efectos los contratos necesarios; en el
entendido de que en dichas Cuentas del Fideicomiso F/1137 se recibirá la
Cobranza;

c) Deutsche Bank reciba la Aportación inicial del Crédito Real y la deposite
en las Cuentas del Fideicomiso F/1137;

d) Deutsche Bank reciba la Cobranza en las Cuentas del Fideicomiso F/1137;

e) Deutsche Bank aplique la Cobranza y, en general, los recursos líquidos
que integren el Patrimonio Fideicomitido, conforme a lo establecido en la
Cláusula Sexta del Fideicomiso F/1137;

f) Deutsche Bank invierta cualesquiera cantidades de dinero que lleguen a
formar parte del Patrimonio Fideicomitido, que no hayan sido aplicadas según lo
previsto en el inciso inmediato anterior, conforme a lo establecido en la
Cláusula Séptima del Fideicomiso F/1137; y

g) Deutsche Bank realice los actos que sean necesarios para el cumplimiento
de los fines anteriores y para la defensa del Patrimonio Fideicomitido.

D. Aplicación del Patrimonio Fideicomitido. Deutsche Bank aplicará la Cobranza
y demás recursos líquidos que integren el Patrimonio Fideicomitido, de la
siguiente manera:

a) Primero, al reembolso de los gastos comprobados en que hubiere incurrido
Deutsche Bank en la administración y/o defensa del Patrimonio Fideicomitido, en
el entendido que, si dichos gastos difieren de los honorarios fiduciarios a los
que se refiere la Cláusula Décima Primera del Fideicomiso F/1137 o el Anexo 3
del Fideicomiso F/1137; en cada caso Deutsche Bank deberá solicitar previamente
y por escrito la autorización de Crédito Real para desembolsar dichos gastos,
salvo que exista peligro inminente de menoscabo del Patrimonio Fideicomitido.
Para el reembolso de los gastos antes referidos, Deutsche Bank notificará el
monto correspondiente Crédito Real, solicitándole le indique de cuál de las
Cuentas del Fideicomiso puede obtener los recursos respectivos. Sólo en caso
que Crédito Real no dé respuesta a dicha solicitud dentro de los 5 (cinco) Días
Hábiles inmediatos siguientes, Deutsche Bank quedará facultado para utilizar
los recursos de cualquiera de las Cuentas del Fideicomiso F/1137, en el
entendido que si requiere utilizar recursos de varias de ellas, Deutsche Bank
obtendrá los recursos respectivos de cualquiera de las Cuentas del Fideicomiso
F/1137 que elija, en partes iguales.

b) Segundo, Deutsche Bank distribuirá los recursos líquidos que sean
depositados en las Cuentas del Fideicomiso conforme a lo siguiente:

(i) En el caso de la Cobranza que no corresponda a Derechos al Cobro
Transmitidos, de acuerdo con la Instrucción de Distribución que le instruya
Crédito Real; en el entendido de que (x) Deutsche Bank no efectuará

167.

#188174 v11

distribución alguna mientras no reciba la Instrucción de Distribución
correspondiente; (y) Deutsche Bank no tendrá responsabilidad alguna de la
distribución del Patrimonio Fideicomitido que realice en cumplimiento a la
Instrucción de Distribución correspondiente; y (z) ningún tipo de derecho o
beneficio adquirido en relación con el Fideicomiso F/1137y/o el Patrimonio
Fideicomitido, incluyendo la Cobranza antes mencionada, se generará a favor de
terceros derivado del Fideicomiso F/1137, a menos que Crédito Real emita una
Instrucción de Distribución en tal sentido y de manera indubitable. Crédito
Real tendrá el derecho de girar las instrucciones de Distribución con una
frecuencia de hasta dos veces por semana. En ningún caso Crédito Real estará
facultado para instruir al FIDUCIARIO respecto de la distribución de cantidades
correspondientes a la Cobranza de los Derechos al Cobro Transmitidos, respecto
de la cual los únicos facultados para girar las instrucciones que resulten
necesarias serán el Fiduciario del Fideicomiso Emisor y el Administrador
Maestro, y

(ii) En el caso de la Cobranza que corresponda a Derechos al Cobro
Transmitidos que se identifiquen en las correspondientes Instrucciones de
Distribución, Deutsche Bank distribuirá las cantidades correspondientes a dicha
Cobranza con una frecuencia de hasta dos veces por semana en cumplimiento a la
Instrucción de Distribución correspondiente que le instruya el FIDUCIARIO DEL
FIDEICOMISO EMISOR o el ADMINISTRADOR MAESTRO, mediante transferencia
electrónica a las cuentas bancarias abiertas a nombre del FIDUCIARIO DEL
FIDEICOMISO EMISOR que le hayan sido instruidas previamente y por escrito al
FIDUCIARIO por parte del FIDUCIARIO DEL FIDEICOMISO EMISOR o por el
ADMINISTRADOR MAESTRO; en el entendido de que el FIDUCIARIO dará acceso al
FIDUCIARIO DEL FIDEICOMISO EMISOR y al ADMINISTRADOR MAESTRO a las Cuentas del
Fideicomiso, previa carta instrucción que se reciba por escrito indicando el
número de dispositivos requeridos y cuyas comisiones por dicho servicio se
realizarán con cargo al Patrimonio del Fideicomiso, en las cuales se encuentre
depositada la Cobranza correspondiente a los Derechos al Cobro Transmitidos con
la finalidad de verificar la recepción de dicha Cobranza relacionada con los
Derechos al Cobro Transmitidos.

b) Cualquier remanente será entregado a Crédito Real, previa Instrucción de
Distribución que en tal sentido y por escrito emita Crédito Real.

Los recursos que sean aplicados al pago, distribución o entrega, conforme a lo
establecido en los Incisos de la presente sección, se tendrán, en consecuencia,
desincorporados del Patrimonio Fideicomitido.

E. Administración y rendición de cuentas. Para el adecuado cumplimiento de los
fines del Fideicomiso F/1137, Deutsche Bank gozará de las más amplias
facultades y atribuciones para administrar y disponer de los bienes que
integren el Patrimonio Fideicomitido, con sujeción a lo establecido en el
Fideicomiso F/1137 y a las disposiciones legales aplicables, en el entendido
que bajo ningún motivo o circunstancia será responsable por la gestión de los
derechos de cobro de la que deriven las cantidades pecuniarias que formen parte
del Patrimonio Fideicomitido.

Mientras el Fideicomiso F/1137 permanezca en vigor, las Partes acuerdan que
Deutsche Bank enviará vía correo electrónico a las direcciones establecidas en
la Cláusula Décima Séptima del Fideicomiso F/1137 o cualquier otro que dichas
Partes notifiquen a Deutsche Bank por escrito firmado por el representante
legal de cada una de ellas, los estados de cuenta identificando los saldos y
movimientos al cierre del mes inmediato anterior que genere la institución
donde se mantengan abiertas las Cuentas del Fideicomiso F/1137 dentro de los

168.

#188174 v11

primeros 10 (Diez) Días Hábiles de cada mes calendario. Convienen las Partes
que Crédito Real gozará de un término de 30 (treinta) días contados a partir de
la fecha de los citados estados de cuenta para solicitar, por escrito, a
Deutsche Bank (en su caso) aclaraciones a los mismos, transcurrido este plazo,
dichos estados de cuenta se tendrán por aprobados para todos los efectos.

Deutsche Bank no será responsable en caso de que, por causas no imputables a
éste, Crédito Real no reciba los estados de cuenta respectivos, siendo a cargo
de éstos, cuando así ocurra, el solicitar a Deutsche Bank una copia de los
estados de cuenta correspondientes.

Deutsche Bank llevará la contabilidad del Fideicomiso F/1137 de acuerdo a los
principios que a su leal saber y entender sea suficiente para reflejar la
contabilidad del Fideicomiso F/1137. En caso que Crédito Real requiera un nivel
de especialización mayor en la contabilidad del Fideicomiso F/1137, las Partes
acuerdan que Crédito Real instruirá por escrito a Deutsche Bank la contratación
del despacho contable de su preferencia para que sea dicho despacho quién lleve
a cabo la contabilidad del Fideicomiso F/1137, en el entendido que cualquier
gasto, costo u honorario que se genere por dicha contratación será con cargo al
Patrimonio del Fideicomiso y Deutsche Bank no tendrá obligación alguna de
absorber con su patrimonio dichos costos, gastos y/u honorarios.

Deutsche Bank permitirá a Crédito Real tener acceso por medios electrónicos a
las Cuentas del Fideicomiso, únicamente para efectos de consulta de
movimientos, a efecto de que pueda conciliar los depósitos que se reciban en
dichas cuentas, los dispositivos que se requieran para realizar dichas
consultas deberá de ser solicitado mediante una carta formal dirigida a
Deutsche Bank para que este último con cargo al Patrimonio del Fideicomiso lo
solicite al ejecutivo de cuenta.

E. Sustitución o renuncia del Fiduciario. Crédito Real se reserva expresa y
exclusivamente el derecho a sustituir a Deutsche Bank y, consecuentemente, el
de designar, conjuntamente, a una o varias instituciones que en forma conjunta
o sucesiva tengan el carácter de fiduciario sustituto.

La sustitución de Deutsche Bank a que alude el párrafo inmediato anterior, en
ningún caso deberá implicar modificación alguna a los fines del Fideicomiso
F/1137, a los derechos de la persona designada como fideicomisario, a las
obligaciones legales o contractuales que deban satisfacerse con los bienes y
recursos del Fideicomiso F/1137, a las facultades y responsabilidades de
Deutsche Bank, o, en general, cualquier modificación a los términos y
estipulaciones del Fideicomiso F/1137 que llegare a contravenir el propósito y
fines del Fideicomiso F/1137.

Asimismo, dicha sustitución, en su caso, solamente podrá ser realizada a favor
de entidades financieras, debidamente autorizadas conforme a las disposiciones
legales aplicables para desempeñar el cargo de fiduciario.

En caso de tener causa para ello, Deutsche Bank podrá renunciar a su cargo
mediante aviso por escrito entregado a Crédito Real con una anticipación de por
lo menos 45 (cuarenta y cinco) Días Hábiles previos a la fecha en que se
pretenda que dicha renuncia cause sus efectos. Crédito Real deberá en un plazo
no mayor de 30 (treinta) Días Hábiles contados a partir de la recepción de la
notificación de renuncia que emita Deutsche Bank, notificar a Deutsche Bank el
nombre de la entidad financiera que actuará como fiduciario sustituto, a efecto
de que Deutsche Bank pueda hacerle entrega del Patrimonio Fideicomitido. Al
término de sus funciones, Deutsche Bank preparará un reporte en el que rinda

169.

#188174 v11

cuentas respecto de la administración del Patrimonio Fideicomitido durante el
desempeño de su cargo como fiduciario.

F. Duración y extinción. El Fideicomiso F/1137 tendrá la duración necesaria
para el cumplimiento de sus fines, sin exceder el término legal máximo de 50
años, y se extinguirá por cualquiera de las causas establecidas en el artículo
392 de la Ley General de Títulos y Operaciones de Crédito, que sean compatibles
con la naturaleza del Fideicomiso F/1137, a excepción de lo previsto en la
fracción VI del citado artículo, toda vez que Deutsche Bank no se reserva el
derecho de revocarlo.

G. Cesión de derechos Fideicomisarios. Crédito Real tendrá la facultad de
disponer de los derechos que como Fideicomisario le correspondan en términos
del Fideicomiso F/1137, cediéndolos en cualquier forma permitida por ley y
conforme a los términos del Fideicomiso F/1137.

Para que Deutsche Bank reconozca los derechos del cesionario, será necesario
cumplir con los siguientes requisitos:

a) Que la cesión de derechos se le notifique por escrito y que la misma
cumpla con todos los requisitos establecidos por la ley;

b) Que la parte cedente haga llegar a Deutsche Bank la información y
documentación completa al amparo de las políticas internas de identificación
“KYC” (“Know Your Costumer”) de Deutsche Bank en términos de lo dispuesto por
la Cuarta, Cuadragésima y Cuadragésima Primera de las Disposiciones de Carácter
General a que se refiere el artículo 115 de la Ley de Instituciones de Crédito.

c) Obtener con antelación a la cesión, las autorizaciones legales que, en su
caso, sean necesarias dependiendo de las características que tenga el
fideicomisario cesionario.

d) En caso de ser necesario, elevarse a convenio modificatorio la cesión de
derechos fideicomisarios, mediante la cual, se reconozcan los derechos que ha
adquirido el fideicomisario cesionario de conformidad con los términos del
Fideicomiso F/1137. Llegado el caso, Deutsche Bank hará del conocimiento de
Crédito Real cuando considere necesario el convenio al que se refiere el
presente inciso.

e) En el convenio en el cual se documente la cesión de derechos
fideicomisarios, deberá establecerse una cláusula en el sentido de que el
fideicomisario cesionario asume y acepta todas y cada una de las obligaciones
que se contemplan en el Fideicomiso F/1137.

f) Estar al corriente en el pago de los honorarios fiduciarios del
Fideicomiso F/1137.

g) Entregar previamente a Deutsche Bank, para su revisión y autorización, la
información aplicable al fideicomisario cesionario.

Si no se cumplen los requisitos establecidos en los numerales anteriores, la
cesión no producirá efecto legal alguno.

H. Modificaciones. Cualquier modificación al Fideicomiso F/1137 deberá constar
por escrito y estar firmada por las Partes. En caso de que se realice cualquier
modificación al Fideicomiso F/1137, la misma únicamente afectará la materia

170.

#188174 v11

sobre la que expresamente verse, por lo tanto se mantendrán en vigor las demás
cláusulas del Fideicomiso F/1137, en todos sus términos.

I. Legislación aplicable y jurisdicción. El Fideicomiso F/1137 se regirá por la
legislación aplicable en México. Para la solución de cualquier controversia que
se suscite con motivo del mismo, las Partes se someten a la jurisdicción de los
tribunales competentes en la Ciudad de México, Distrito Federal, renunciando al
fuero que pudiere corresponderles por razón de sus domicilios o por cualquier
otra causa.

J. Jurisdicción y Ley Aplicable. Para la interpretación y cumplimiento del
Fideicomiso F/1137, las Partes se someten de manera expresa e irrevocable a las
leyes aplicables de los Estados Unidos Mexicanos y a la jurisdicción de los
tribunales competentes de la Ciudad de México, Distrito Federal, por lo que
renuncian, de manera expresa e irrevocable, a cualquier otra jurisdicción que
pudiere corresponderles en virtud de sus domicilios presentes o futuros o por
cualquier otra razón.

2.3.7. Extracto del Fideicomiso F/1291.

A continuación se presenta un breve resumen de las disposiciones más
relevantes contenidas en el Contrato de Fideicomiso F/1291. Dicho resumen no
pretende ser exhaustivo ni suficiente por lo que es necesario remitirse a los
términos y disposiciones contenidas en el Contrato de Fideicomiso F/1137,
mismo que se anexa al presente Prospecto de Colocación como “Anexo I”.

A. Constitución del Fideicomiso, Perfeccionamiento del Fideicomiso;
Nombramiento del Fiduciario y de los Fideicomisarios.

a) Constitución del Fideicomiso identificado con el Número “F/1291”. Los
Fideicomitentes (i) designan a Deutsche Bank México, Sociedad Anónima,
Institución de Banca Múltiple, División Fiduciaria, como Fiduciario para los
fines del Fideicomiso, y (ii) acceden y transfieren la cantidad de $1,000.00
(un mil pesos 00/100) en favor del Fiduciario para los Fines del Fideicomiso.
(la “Contribución Inicial”), como una contribución inicial para la
constitución del Fideicomiso F/1291.

b) Aceptación del Nombramiento del Fiduciario. El Fiduciario (i) acepta su
nombramiento como Fiduciario del Fideicomiso F/1291 y se obliga a cumplir fiel
y lealmente con os Fines del Fideicomiso y todas la obligaciones asumidas por
el Fiduciario en los términos del Fideicomiso F/1291 y la Ley Aplicable; (ii)
recibe la Contribución Inicial de conformidad con los términos del Fideicomiso
F/1291 y (iii) reconoce y acepta la titularidad del Patrimonio del Fideicomiso
que se transfiera en cualquier momento para los Fines del Fideicomiso. El
Fiduciario queda en autorizado a tomar todas y cualesquiera acciones que sean
necesarias para llevar a cabo los Fines de Fideicomiso, y conviene en tomar
las acciones necesarias o convenientes para cumplir con los Fines del
Fideicomiso, en cada caso, de conformidad con lo previsto en el Fideicomiso
F/1291.

c) Designación de los Fideicomisarios. Los Fideicomitentes designan y nombran
expresa e irrevocablemente como Fideicomisarios del Fideicomiso F/1291 a
cualquier Persona, que sea titular de una o más Constancias de derechos.

d) Inventario de Bienes del Fideicomiso. De conformidad en lo previsto en la
sección 5.1 de la Circular, los Fideicomitentes en su carácter de
fideicomitentes acusan recibo de la entrega por parte del Fiduciario, de una

171.

#188174 v11

copia del Fideicomiso F/1291, junto con sus Anexos, mismos que contienen el
inventario de los activos y derechos que integran el Patrimonio del
Fideicomiso en la fecha de firma del Fideicomiso F/1291.

B. Patrimonio del Fideicomiso; División y Beneficios Exclusivos.

a) Durante la vigencia del Fideicomiso F/1291, el patrimonio del Fideicomiso
que se constituye se conformará de los siguientes activos (conjuntamente el
“Patrimonio del Fideicomiso”):

(i) la Contribución Inicial;

(ii) La Cobranza que sea depositada en la Cuentas Concentradoras: (1) por las
Dependencias en base a las instrucciones a las Dependencias, mismas que serán
firmadas y entregadas a las mismas Dependencias por las Entidades OFEM, (2)
por las Entidades OFEM o cualquier Fideicomisario en las Cuentas
Concentradoras en su carácter de titulares o administradores de Derechos de
Crédito, o (3) por los Deudores por cualquier razón;

(iii) todas y cada una de las cantidades depositadas en las Cuentas
Concentradoras, incluyendo la Cobranza que ahí está depositada;

(iv) todos los valores y otras inversiones, incluyendo sus rendimientos o
ganancias, que el Fiduciario adquiera o realice con los activos pertenecientes
al Patrimonio de Fideicomiso. Incluyendo sin limitación, Inversiones
Permitidas;
(v) todos y cada uno de los demás activos y derechos cedidos al y/o
adquiridos por el Fiduciario para los Fines del Fideicomiso F/1291 de
conformidad con, o según se prevé en el Fideicomiso F/1291, y

(vi) todas y cualesquiera cantidad en efectivo y todos los productos y/o
ganancias derivadas de o relacionadas con las activos descritos e los incisos
(i) a (v) anteriores;

b) El Patrimonio del Fideicomiso se entenderá dividido en tantas porciones
como Constancias de Derechos se emitan, de conformidad con las disposiciones
contenidas en esta Cláusula Tercera incisos (b) del Fideicomiso F/1291, en el
entendido que, no obstante cualesquier otra disposición en el Fideicomiso
F/1291, los derechos fideicomisarios representados en una Constancia de
Derechos son para el beneficio exclusivo de su titular y sin ninguna otra
Persona (incluyendo sin limitación, los otros titulares de otras Constancias
de derechos) tendrá derecho alguno sobre los mismos.

Cada Constancia de Derechos representará para su titular el derecho
fideicomisario en primer lugar sobre los siguientes bienes y derechos:

(1) la Cobranza Neta Individualizada correspondiente a los Derechos de
Créditos amparados por la Constancia de Derechos y correspondientes a un
Portafolio de Cobranza en base a lo establecido en el Fideicomiso F/1291;

(2) todas y cada una de las cantidades depositadas en las Cuentas
Concentradoras que corresponden a la Cobranza Neta individualizada que se
menciona en el inciso (1) anterior;

(3) los frutos y rendimientos de las Inversiones Permitidas que correspondan
de la Cobranza Neta Individualizada que se menciona en el inciso (1) anterior;

172.

#188174 v11

(4) todos y cada uno de los demás activos y derechos cedidos al y/o adquiridos
por el Fiduciario para los Fines del Fideicomiso de conformidad con, o según
se prevé en el Fideicomiso F/1291 y que correspondan a la Cobranza Neta
Individualizada que se menciona en el inciso (1) anterior, y

(5) todas y cualesquiera cantidades en efectivo y todos los productos y/o
ganancias de o relacionadas con los activos descritos en los incisos (1) a
(4) anteriores.

C. Partes del Fideicomiso. Las partes del Fideicomiso F/1291 son las
siguientes:

 Fideicomitentes: Las Entidades OFEM

 Fiduciario: Deutsche Bank México. Sociedad Anónima, Institución de Banca
Múltiple, División Fiduciaria.

 Fideicomisarios: Cualquier personas que tenga derecho a recibir una
parte de la Cobranza y que sea titular de una o más Constancias de
Derechos, exclusivamente en relación con el Portafolio de Cobranza que
corresponda y los derechos de Crédito relacionados con las Constancias
de Derechos de las cuales sean titulares.

D. Fines del Fideicomiso. Los fines del Fideicomiso F/1291 (los “Fines del
Fideicomiso”) son implementar un mecanismo para facilitar la administración de
la Cobranza, a efecto de poder individualizar y direccionar dicha Cobranza,
según corresponda a los Fideicomisarios.

Para lograr lo anterior el fiduciario deberá:

a) ser el único y legítimo propietario y titular del Patrimonio del
Fideicomiso (ya sea trasmitido al Fiduciario en esta fecha o en cualquier
momento posterior conforme a os términos establecidos en el Fideicomiso
F/1291) en los términos del Fideicomiso F/1291;

b) abrir, mantener y administrar la Cuentas Concentradoras conforme a lo
establecido en el Fideicomiso F/1291;

c) celebrar el Fideicomiso F/1291 de Administración Maestra y el Contrato de
Administración, en el entendido que las partes del Fideicomiso F/1291
instruyen y ratifican la instrucción al Fiduciario de celebrar dicho Contrato
de Administración Maestra y dicho Contrato de Administración, una vez que se
celebre el Fideicomiso F/1291.

d) observar y estar obligado por el Contrato de Administración Maestra y por
el Contrato de Administración que se adjuntan respectivamente al Fideicomiso
F/1291 como Anexo “B-1” y como Anexo “B-2” respectivamente en virtud de los
cuales el Administrador asume la administración de la Cobranza y el
Administrador Maestro la supervisión y vigilancia del Administrador,
respectivamente, en el entendido que, el Fiduciario no será responsable y es
liberado de cualquier obligación o responsabilidad por el cumplimiento de las
obligaciones de (i) el Administrador Maestro conforme al Contrato de
Administración Maestra, y (iii) el Administrador conforme al Contrato de
Administración, y no asume obligación respecto a la administración de la
Cobranza.

173.

#188174 v11

e) llevar a cabo aquellos actos y celebrar cualesquiera contratos y
documentos que sean necesarias para formalizar la sustitución de: (i) el
Administrador Maestro de conformidad con el Contrato de Administración
Maestra, y (ii) el Administrador de conformidad con el Contrato de
Administración, incluyendo el Contrato de Administración Maestra Sustituta y
el Contrato de Administración Sustituta;

f) utilizar los recursos depositados en las Cuentas Concentradoras para
efectuar las transferencias, pagos y depósitos previstos en el Fideicomiso
F/1291 a la Cuenta de Pagos y/o en la Cuenta de Gastos que corresponda de
acuerdo con las instrucciones de Disposición que reciba para tales efectos del
Administrador Maestro;

g) preparar y entregar a los Fideicomisarios, dentro de los primeros 2 (dos)
Días Hábiles siguientes a que el Administrador Maestro (o la persona que los
substituya en sus funciones en términos de los Documentos de la Operación)
entregue el Reporte Mensual del Administrador Maestro, un Reporte de Saldo en
los términos del formato que se adjunta al Fideicomiso F/1291 como Anexo “F”,
al último día del Periodo Mensual inmediato anterior.

h) permitir a los Fideicomisarios el acceso a toda la información disponible
derivada de, o relacionada con el Fideicomiso F/1291, en el entendido que el
Fiduciario deberá ser notificado con por lo menos 4 (cuatro) Días Hábiles de
anticipación a la fecha en que pretenda llevar a la revisión de dicha
información.
i) invertir cualesquiera cantidades depositadas en las Cuentas Concentradoras
en Inversiones Permitidas de conformidad con las instrucciones por escrito del
Administrador y ante la ausencia de dichas instrucciones, en Inversiones
Autorizadas de conformidad con la Cláusula Novena del Fideicomiso F/1291;

j) mantener y actualizar el Registro de Constancias de conformidad con lo
previsto en el Fideicomiso F/1291.

k) otorgar los poderes a la(s) persona(s) físicas que instruya por escrito el
Administrador, o cualquier otra persona que el Administrador indique por
escrito, que sean necesarios conforme al Contrato de Administración, para
cumplir con los Fines del Fideicomiso; en el entendido, sin embargo, que el
Fiduciario no será responsable de los actos de dichos apoderados lleven a cabo
en ejercicio de sus facultades conforme a dichos poderes, y que os poderes
para actos de dominio deberán ser ejercidos directamente por el Fiduciario;

l) celebrar convenios modificatorios para modificar, ya sea total o
parcialmente, suplementar y reformar los términos del Fideicomiso F/1291 y
cualquiera de sus Anexos, así como cualesquier otro convenio, contrato o
documento del que el Fiduciario sea parte, de conformidad con las
instrucciones previas y por escrito de los Fideicomitentes y de los
Fideicomisarios y de los dispuesto en la Cláusula Décima Octava del
Fideicomiso F/1291;

m) llevar a cabo, de conformidad con las instrucciones por escrito de los
Fideicomitentes, aquellos actos, incluyendo la celebración de contratos, que
sean necesarios apropiados o convenientes para cumplir con lo anterior o que
sea incidentales a o se relacionen con los mismos, y

n) en general llevar a cabo todas y cada una de las acciones que expresamente
se establecen en el Fideicomiso F/1291, en el Contrato de Administración
Maestra y en el Contrato de Administración de conformidad con los términos y

174.

#188174 v11

condiciones expresamente previstos en el Fideicomiso F/1291, en el Contrato de
Administración Maestra, y en el Contrato de Administración respectivamente.

E. Registro de Constancias.

a) el Fiduciario deberá mantener un registro (el “Registro de Constancias”)
en el cual cada titular de una Constancia de Derechos será registrado en base
a las instrucciones que para tales efectos entregue el Administrador al
Fiduciario, bajo la supervisión y vigilancia del Administrador Maestro, o a
solicitud de cualquier Fideicomisario que demuestra la titularidad de Derechos
de Crédito, mismo que Incluirá (i) su nombre o denominación, junto con la
firma de su representante legal aceptando todo los términos del Fideicomiso
F/1291, ratificando que el Administrador actuará como comisionista respecto a
la Cobranza, de conformidad con el Contrato de Administración, (ii) su
dirección y el número telefónico, número de fax y correo electrónico de su
representante legal o de la persona que deba ser contactada para todo lo
relacionado con dicha Constancia de Derechos, y (iii) la Cuenta de Pagos, es
decir, la Cuenta Bancaria a la cual deberán depositarse todas las cantidades
que conforme al Fideicomiso F/1291 deben pagarse a dicho titular, y (iv) los
demás datos que el Fiduciario requiera para cumplir con sus obligaciones bajo
el Fideicomiso F/1291, incluyendo un lista de los Derechos de Crédito que
conforman el Portafolio de Cobranza respecto del cual el Fideicomisario
correspondiente tiene derecho a recibir la Cobranza relacionada con el mismo.

b) Todas las cantidades que conforme al Fideicomiso F/1291 deban ser pagada al
titular de una Constancia de Derechos serán pagadas por el Fiduciario mediante
transferencia electrónica, en fondos inmediatamente disponibles, en la Cuenta
de Pagos que dicho titular mantenga registrada en el Registro de Constancias,
de conformidad con las Instrucciones de Dispersión que para tales efectos
reciba.

c) en caso de que la Ley aplicable imponga al Fiduciario la obligación de
retener impuestos sobre los pagos que efectúe a cualquier titular de una
Constancia de Derechos, los Fideicomisarios se obligan a apagar dichos
impuestos para sus posterior pago a la Autoridad Gubernamental
correspondiente, liberando de esta manera al Fiduciario de esta obligación.

d) El Fiduciario no podrá modificar el Registro de Constancias respecto de
ningún Fideicomisario sin el consentimiento previo por escrito de este
Fideicomisario

F. Administración Maestra y Administración del Patrimonio Del Fideicomiso.

I.-Administración Maestra.

a) El Administrador Maestro llevará a cabo la supervisión y vigilancia de las
funciones del Administrador en términos del Contrato de Administración
Maestra y del Contrato de Administración.

b) El Fiduciario y los Fideicomisarios no asumirán responsabilidad alguna en
relación con o de cualquier otra forma derivada de los actos, acciones u
omisiones llevadas a cabo por el Administrador Maestro.

c) El Fiduciario estará obligado a notificar a los Fideicomisarios dentro de
los 5 (cinco) Días Hábiles siguientes a la fecha en que tenga conocimiento de
ocurrió una Causa de Substitución conforme al Contrato de Administración
Maestra. Al momento en que ocurra una Causa d Substitución (según dicho

175.

#188174 v11

término se define en el Contrato de Administración Maestra) y dentro de las
que se incluye la falta de entrega de las Instrucciones de Dispersión en 3
(tres) ocasiones consecutivas, los Fideicomisarios (distintos de las Entidades
OFEM) tendrán derecho de instruir al Fiduciario para sustituir al
Administrador Maestro quien tendrá 5 (cinco) Días Hábiles para comenzar con la
Sustitución en el entendido de que la instrucción a que se refiere al presente
inciso (c) deberá ser otorgada mediante Aprobación por Mayoría (en el
entendido que en es6ye supuestos las Entidades OFEM no podrán y
consecuentemente se abstendrán de emitir su voto para efectos del cómputo de
la Aprobación por Mayoría)

II.-Administración del Patrimonio del Fideicomiso.

a) El Administrador conviene y se obliga a llevar a cabo la administración de
la Cobranza, bajo la supervisión Administrador Maestro, de conformidad, con el
Contrato de Administración; en el entendido, sin embargo; que en todo caso, el
Fiduciario (de conformidad con y en los términos de las instrucciones escritas
del Fideicomisario correspondiente dirigidas al Fiduciario) tendrá en todo
momento el derecho de supervisar directamente la administración de la Cobranza
llevada a cabo por el Administrador. En su caso el Administrador Sustituto
quedará obligado en términos de la Cláusula Séptima del Fideicomiso F/1291.

a) (sic) Exclusivamente para los fines previstos en el inciso (a) anterior, el
Fiduciario y los Fideicomitentes designan, y se entiende que cada uno de los
titulares de Constancias de Derechos, mediante la firma de su representante
legal en el Registro de Constancias, han designado, al Administrador, o en su
caso al Administrador Sustituto, como su comisionista mercantil, de
conformidad con los artículos doscientos setenta y tres, doscientos setenta y
cuatro, doscientos ochenta y cinco y demás artículos relacionados del Código
de Comercio, a efecto de que el Administrador, bajo la supervisión y
vigilancia del Administrador Maestro y actuando en representación del
Fiduciario, y de dichos titulares de Constancias de Derechos, pueda cumplir
con sus obligaciones derivadas del Fideicomiso F/1291 en relación con la
administración de la Cobranza.

b) El Fiduciario y los Fideicomisarios no asumirán responsabilidad alguna en
relación con o de cualquier otra forma derivada de los actos, acciones u
omisiones llevadas a cabo por el Administrador en el ejercicio de la comisión
o por cualquier otra causa.

c) El Fiduciario estará obligado a notificar a los Fideicomisarios dentro de
los cinco (5) Días Hábiles siguientes a la fecha en que tenga conocimiento de
que ocurrió una Causa de Substitución conforme al Contrato de Administración.
Al momento en que ocurra una Causa de Substitución (según dicho término se
define en el Contrato de Administración), y dentro de las que se incluye la
falta de entrega del Reporte Diario del Administrador en 3 (tres) ocasiones
consecutivas, los Fideicomisarios (distintos de las entidades OFEM) tendrán
derecho de instruir al Fiduciario para sustituir al Administrador quien tendrá
5 (cinco) Días Hábiles para comenzar con la Sustitución en el entendido de que
la instrucción a que se refiere el presente inciso (c) deberá ser otorgada
mediante Aprobación por Mayoría (en el entendido que en este supuesto las
Entidades OFEM no podrán y consecuentemente se abstendrán de emitir su voto
para efectos del cómputo de la Aprobación por Mayoría).

Adicionalmente al momento en que ocurra una Causa de Sustitución (según dicho
término se define en el Contrato de Administración), los Fideicomisarios de
conformidad con lo establecido en el inciso (c) anterior tendrán derecho de

176.

#188174 v11

instruir al Fiduciario para que dé por terminada la comisión otorgada en favor
del Administrador de conformidad con el Contrato de Administración. En su
caso, la mencionada comisión será otorgad al Administrador Sustituto en
términos de la Cláusula Séptima del Fideicomiso F/1291.

F. Cuentas Concentradoras, Cuentas de Pagos; y Transferencias.

a) El Fiduciario deberá, conforme a las instrucciones que le entregue el
Administrador, o en su caso el Administrador Sustituto, abrir las Cuentas
Concentradoras de conformidad con lo siguiente:

i) El Fiduciario deberá dar acceso electrónico al Administrador Sustituto y al
Administrador Maestro Sustituto, a las Cuentas Concentradoras a efecto de que
dichos administradores puedan consultar, en cualquier fecha, los saldos,
depósitos, transferencias y retiros que se hagan de la misma.

ii) Cada Día Hábil el Administrador Maestro, en base a la validación y
conciliación de los Reportes Diarios del Administrador, deberá, respecto de
los depósitos recibidos en las Cuentas Concentradoras a más tardar el décimo
Día Hábil anterior a dicho Día Hábil, y mediante las Instrucciones de
Dispersión, identificar el Portafolio de Cobranza y en consecuencia los
Derechos de Crédito a los cuales corresponde la Cobranza correspondiente. Las
cantidades que sean identificadas conforme a este sub-inciso ii) respecto a
cada Derecho de Crédito serán denominadas como la “Cobranza Bruta
Individualizada” de dicho Derecho de Crédito.

iii) Dentro del plazo señalado en el inciso (b) de la Cláusula Décima del
Fideicomiso F/1291, una vez que la Cobranza Bruta Individualizada haya sido
identificada como parte de un Portafolio de Cobranza conforme al sub-inciso
ii) anterior y en base a la validación y conciliación que el Administrador
Maestro haga de los Reportes Diarios del Administrador, el Administrador
Maestro deberá instruir al Fiduciario, mediante las Instrucciones de
Dispersión, para que haga las transferencias que se enumeran a continuación,
en el orden de prioridad siguiente:

(1) primero, a la Cuenta de Gastos, hasta que el monto que así sea transmitido
iguale la parte que corresponda al Componente de Gastos Mensuales de dicho
Fideicomisario en el Periodo Mensual en el cual dicha transferencia tenga
lugar.

(2) segundo, transmita la cantidad remanente al Fideicomisario que corresponda
en relación con el Portafolio de Cobranza del que sea titular y a los Derechos
de Crédito que ampare dicho remanente, mediante depósito en la Cuenta de Pagos
que dicho Fideicomisario tenga registrada en el Registro de Constancias (dicha
cantidad remanente, la “Cobranza Neta Individualizada”.

b) A partir de la fecha de firma del Fideicomiso F/1291, el Fiduciario deberá,
conforme a las instrucciones que le entregue el Administrador, abrir la Cuenta
de Gastos, misma que deberá mantener abierta durante la vigencia del
Fideicomiso F/1291. El Fiduciario administrará dicha cuenta de conformidad con
lo siguiente:

i) Cada Día Hábil el Fiduciario deberá transferir a la Cuenta de Gastos las
cantidades que resulten conforme al inciso a) sub-inciso (iii), apartado (1)
de la Cláusula Octava del Fideicomiso F/1291;

177.

#188174 v11

ii) el Fiduciario deberá transferir de la Cuenta de Gastos, las cantidades
necesarias con lo previsto en la Cláusula Décima Primera del Fideicomiso
F/1291.

G. Instrucciones de Dispersión; Reportes del Administrador Maestro; Reportes
del Administrador; y Reportes de Saldos.

a) A más tardar a sus 6:00 horas (hora de la Ciudad de México) de cada Día
Hábil durante la vigencia del Fideicomiso F/1291, el Administrador (o la
persona que lo substituya en sus funciones en términos de los Documentos de la
Operación) deberá preparar y entregar al Fiduciario y al Administrador
Maestro, para que este último (o la persona que lo substituya en sus funciones
en términos de los Documentos de la Operación) a su vez prepare las
Instrucciones de Dispersión, un reporte (cada uno un “Reporte Diario del
Administrador”), en términos del formato que se adjunta al Fideicomiso F/1291
como Anexo “G-1”, las cuales reflejen, respecto de la Cobranza recibida a más
tardar el décimo Día Hábil anterior a dicho Día Hábil: (i) la Cobranza Bruta
Individualizada correspondiente a cada Portafolio de Cobranza, (ii) la porción
de cada Cobranza Bruta Individualizada que deberá transferirse a la Cuenta de
Gastos en relación con dicho Portafolio de Cobranza, así como el Componente de
Gastos Mensual que debe alcanzarse con dicha Cobranza Bruta Individualizada
correspondiente al Portafolio de Cobranza de que se trate, en el Periodo
Mensual respectivo, en el entendido de que el Fiduciario aplicará los
rendimientos o ganancias sobre los valores y otras inversiones del Fideicomiso
para pagar el Componente de Gastos Mensual y (iii) la Cobranza Neta
Individualizada correspondiente a cada Portafolio de Cobranza que deberá
depositarse a cada Fideicomisario en la Cuenta de Pagos que tenga registrada
en base al Registro de Constancias.

b) Cada Día Hábil, durante la vigencia del Fideicomiso F/1291, a más tardar a
las catorce (14:00) horas (hora de la Ciudad de México), el Administrador
Maestro (o la persona que lo substituya en sus funciones en términos de los
Documentos de la Operación) en base a la validación y conciliación que
realice del Reporte Diario del Administrador y en ejercicio de sus funciones
de supervisión y vigilancia en términos del Contrato de Administración
Maestra, deberá preparar y entregar al Fiduciario las Instrucciones de
Dispersión, en términos del formato que se adjunta al Fideicomiso F/1291 como
Anexo “G-2”, las cuales reflejen, respecto de la Cobranza recibida a más
tardar el décimo Día Hábil anterior a dicho Día Hábil. (i) la Cobranza Bruta
Individualizada correspondiente a cada Portafolio de Cobranza, (ii) la porción
de cada Cobranza Bruta Individualizada que deberá transferirse a la Cuenta de
Gastos en relación con dicho Portafolio de Cobranza, así como el Componente de
Gastos Mensual que debe alcanzarse con dicha Cobranza Bruta Individualizada
correspondiente al Portafolio de Cobranza de que se trate, en el Periodo
Mensual respectivo, tomando en cuenta los rendimientos o ganancias sobre los
valores y otras inversiones del Fideicomiso y (iii) la Cobranza Neta
Individualizada correspondiente a cada Portafolio de Cobranza que deberá
depositarse a cada Fideicomisario en la Cuenta de Pagos que tenga registrada
en base al Registro de Constancias.

c) Durante la vigencia del 0Fideicomiso F/1291, el Administrador (o la persona
que lo substituya en sus funciones en términos de los Documentos de la
Operación) deberá preparar y entregar al Fiduciario y al Administrador
Maestro, a más tardar dentro de los primeros 5 (cinco) Días Hábiles de cada
mes, un reporte en términos del formato que se adjunta al Fideicomiso F/1291
como Anexo “H-1” (cada uno un “Reporte Mensual del Administrador”), el cual

178.

#188174 v11

refleje el contenido de todos los Reportes Diarios del Administrador
entregados al Fiduciario durante el mes calendario inmediato anterior.

d) Durante la vigencia del Fideicomiso F/1291, el Administrador Maestro o por
la persona que lo substituya en sus funciones en términos de los Documentos de
la Operación) deberá preparar, en base a la validación y conciliación que haga
del Reporte Mensual del Administrador y en ejercicio de sus funciones de
supervisión y vigilancia en términos del Contrato de Administración Maestra, y
entregar al Fiduciario y a cada Fideicomisario, a más tardar dentro de los
primeros 10 (diez) Días Hábiles de cada mes, un reporte en términos del
formato que se adjunta al Fideicomiso F/1291 como Anexo “H-2” (cada uno un
“Reporte Mensual del Administrador Maestro”), el cual refleje el soporte de
todas las Instrucciones de Dispersión entregadas al Fiduciario durante el mes
calendario inmediato anterior.

e) Durante la vigencia del Fideicomiso F/1291, el Fiduciario deberá preparar y
entregar mediante correo electrónico a cada Fideicomisario, a más tardar 2
(dos) Días Hábiles siguientes al día en que el Administrador Maestro (o la
persona que lo substituya en sus funciones en términos de los Documentos de la
Operación) entregue el Reporte Mensual del Administrador Maestro, un Reporte
de Saldos al último día del Periodo Mensual inmediato anterior, en términos
del formato que se adjunta al Fideicomiso F/1291 como Anexo “F”, en el
entendido, sin embargo, que el Fiduciario deberá entregar en todo caso a los
Fideicomisarios, a más tardar el 12o (doceavo) Día Hábil de cada mes
calendario en los domicilios previstos en la Cláusula Décima Quinta del
Fideicomiso F/1291, un reporte escrito que contenga la información de dicho
Reporte de Saldos, en términos del formato que se adjunta al Fideicomiso
F/1291 como Anexo “F”.

H. Cesiones.

a) Cada Fideicomisario podrá ceder o transmitir sus derechos derivados del
Fideicomiso F/1291 en términos del mismo, incluyendo, sin limitación, las
cesiones de las Constancias de Derechos previstas en la Cláusula Sexta del
Fideicomiso F/1291, en el entendido que deberá notificar dicha cesión al
Fiduciario, al Administrador Maestro y al Administrador en la misma fecha de
la cesión en cuestión y que dicha cesión quedará sujeta a la recepción por
parte del Fiduciario de la documentación de adopción de nuevo cliente conocida
como KYC (know your customer) y a la autorización del Fiduciario de la cesión
correspondiente, misma que no podrá ser negada sin causa justificada. En caso
de que el Fiduciario no se manifieste en un plazo de cinco (5) Días Hábiles
siguientes a la notificación que reciba del Fideicomisario correspondiente,
respecto de la autorización de la cesión a que se refiere el presente inciso
(a), la cesión correspondiente se tendrá por autorizada.

b) Los derechos y obligaciones del Fiduciario y de los Fideicomitentes
derivados de este Fideicomiso no podrán ser cedidos o transmitidos sin el
consentimiento previo y por escrito de todos los Fideicomisarios, excepto de
los Fideicomisarios que sean Entidades OFEM cuyo consentimiento no será
necesario.

I. Modificaciones. El Fideicomiso F/1291 podrá ser modificado mediante
convenio unánime previo y por escrito de los Fideicomitentes, el Fiduciario y
los Fideicomisarios. Para tales efectos, el Fiduciario deberá recibir
instrucciones por escrito de la totalidad de los Fideicomisarios a que se
refiere el presente párrafo.

179.

#188174 v11

J. Jurisdicción; Legislación Aplicable. Para todo lo relativo a la
interpretación y cumplimiento del Fideicomiso F/1291, las partes se someten,
de manera expresa e irrevocable, a las leyes aplicables de México, y a la
jurisdicción de los tribunales competentes de México, Distrito Federal, por lo
que renuncian, de manera expresa e irrevocable, a cualquier otra jurisdicción
que pudiere corresponderles en virtud de sus domicilios presentes o futuros o
por cualquier otra razón.

2.4. Procesos Judiciales, Administrativos o Arbitrales.

A la fecha del presente Prospecto de Colocación, ni el Fiduciario, ni el
Fideicomitente, ni los Administradores Primarios, ni el Administrador Maestro
son parte de procedimiento judicial, administrativo o arbitral alguno, o de
cualquier otro procedimiento que pueda ser ejecutado por autoridades
gubernamentales, que de ser resuelto en contra del Fiduciario, del
Fideicomitente, los Administradores Primarios o del Administrador Maestro,
pudiera razonablemente afectar el cumplimiento de sus obligaciones al amparo
de cualquiera de los Documentos de la Operación. Hasta donde es del
conocimiento del Fiduciario, del Fideicomitente y del Administrador Maestro,
ninguno de sus accionistas, consejeros y principales funcionarios son parte de
algún procedimiento judicial que pudiera afectar adversamente las Emisiones o
el Patrimonio de los Fideicomisos.

3. ESTIMACIONES FUTURAS

La información correspondiente a este apartado del Prospecto de Colocación
será desarrollada para cada Emisión que se realice al amparo del Programa, en
el Suplemento correspondiente.

4. FIDEICOMITENTE U ORIGINADOR.

4.1. Historia del Fideicomitente.

Crédito Real se constituyó en la Ciudad de México, el 12 de febrero de 1993,
bajo la denominación de Crédito Real, S.A. de C.V., Organización Auxiliar del
Crédito, Empresa de Factoraje Financiero. En diciembre de 2006, Crédito Real
se sujetó al régimen de Sociedad Financiera de Objeto Múltiple, No Regulada y,
en junio de 2011, adoptó la modalidad de Sociedad Anónima Promotora De
Inversión.

En septiembre de 2012, Crédito Real adoptó la modalidad de Sociedad Anónima
Bursátil y reformó totalmente sus estatutos. Finalmente, en mayo de 2014,
Crédito Real se sujetó al régimen de Sociedades Financieras de Objeto Múltiple
Reguladas y, desde entonces, su denominación es Crédito Real Sociedad Anónima
Bursátil de Capital Variable, Sociedad Financiera de Objeto Múltiple, Entidad
Regulada.

En 2007, Crédito Real se fusionó con su filial Crediplus, S.A. de C.V., una
empresa originadora de créditos para bienes duraderos. En el 2011, como parte
de su estrategia para ampliar y fortalecer sus operaciones de crédito con pago
vía nómina, Crédito Real adquirió el 49% del capital social de Desarrollo 51,
S.A. de C.V. (entidad propietaria del 51% de las acciones representativas del
capital social de Directodo México, S.A.P.I. de C.V., SOFOM, E.N.R.),
Publiseg, S.A.P.I. de C.V., SOFOM E.N.R. y Grupo Empresarial Maestro, S.A. de
C.V., los cuales son tres de sus principales distribuidores de créditos con
pago vía nómina. En 2014, Crédito Real adquirió el 51% restante del capital
social de Desarrollo 51, S.A. de C.V., y en consecuencia, consolidó la

#188174 v

tenencia
Real pr
C.V., SO

Durante
E.N.R.,
adquirir
Bluestre
la marca

En junio
califica

A contin

En febre
al consu
Panamá.

A agosto

A

F
F
M
F

v11

a de Direc
ropietaria
OFOM E.N.R

el 2014,
quien op

r el 38%
eam Capita
a “Somos U

o de 2017,
ada en gob

nuación se

ero 2016,
umo que cu

o del 2017

ACCIONISTA

Familia Ber
Familia Sai
Mahler Ente
Fideicomiso

ctodo Méxi
del 99.9%

R

 Crédito
pera con
del capit

al, S.A.P.
Uno” para a

 Crédito R
bierno corp

e muestra g

se adquir
uenta con

7, la estru

rrondo
iz
erprises P
os Familia

ico, S.A.P
% de las a

Real se a
créditos

tal social
I. de C.V
adquirir u

Real fue r
porativo.

gráficamen

rió el 70%
una red de

uctura acc

Pte. Ltd.
a Esteve

P.I. de C.
acciones d

asoció con
grupales

l de esta
V., quien
un 23% del

reconocido

nte la hist

de Instac
e 69 sucur

cionaria de

NÚMERO

V., SOFOM
de Directo

n CEGE Cap
bajo la
última;

opera con
capital s

por la BM

toria del

credit, un
rsales en

e Crédito

O DE ACCIO

94,988,
34,405,
18,790,

80,

E.N.R., s
odo México

pital, S.A
marca “C
asimismo
créditos

social de e

MV como la

Fideicomit

na compañía
Costa Rica

Real es la

ONES POR

917
348
716
262

siendo Cré
o, S.A.P.I

A.P.I., SO
Contigo”,
se asoció
grupales
esta últim

empresa m

tente:

a de prést
a, Nicarag

a siguient

RCENTAJE

24.22
8.18
4.79
0.02

180.

édito
. de

OFOM,
para
con
bajo

ma.

mejor

tamos
gua y

te:

#188174 v

P

T

A la fe
Crédito

v11

Público Inv

Total

echa del p
Real es l

versionist

presente P
la siguient

ta

Prospecto
te:

de Coloca

243,954,

392,219,

ación, est

181

424

tructura c

62.79

100.0

corporativa

181.

a de

#188174 v

4.2. Des

4.2.1 Ac

Crédito
Los pro
nómina,
adquisic
Únicamen
Descuent
presente

v11

scripción

ctividades

Real es
oductos ofr
(ii) créd

ción de au
nte los D
to a Nómin
e Prospect

del Negoci

s Principal

una empres
recidos po
ditos a PY
utos usados
Derechos
na formarán
to.

io.

les.

sa dedicad
or Crédito
YMES, (iii)
s y (v) cr
al Cobro
n parte de

da al otor
o Real inc
) créditos
réditos per
derivados

e la bursat

rgamiento
cluyen (i)
s grupales,
rsonales a
s de Cont
tilización

de crédit
 créditos
, (iv) cré
a través de
tratos de
n a la que

to al cons
 con pago
éditos par
e Instacre
e Crédito
se refier

182.

sumo.
o vía
ra la
edit.

con
re el

183.

#188174 v11

La siguiente tabla contiene un resumen de las principales características y
términos de los productos ofrecidos por Crédito Real.

CRÉDITOS CON

PAGO VÍA NÓMINA
CRÉDITOS PARA

PYMES
CRÉDITOS
GRUPALES

CRÉDITOS AUTOS
USADOS INSTACREDIT

PRINCIPALES
CARACTERÍSTICAS

Créditos
personales que
se liquidan
mediante cargos
a las nóminas
de los
trabajadores
sindicalizados
del sector
público

Provee
financiamiento
a través de
líneas de
crédito no
revolventes de
corto y largo
plazo para
fondear
requerimientos
de capital de
trabajo e
inversión

Pequeños
créditos
grupales para
financiar las
necesidades
de capital de
trabajo de
microempresas

Créditos de
autos
seminuevos y
usados a través
de alianzas
estratégicas
con redes de
distribuidores
tanto en México
como Estados
Unidos. Además
de un socio que
otorga
préstamos
teniendo como
garantía el
automóvil.

Enfocada en
créditos
personales,
créditos a
pequeñas y
medianas
empresas, y
créditos para
autos

MONTO PRINCIPAL
PROMEDIO
(APROX.)(1)

$44,450 $5,779,354

$1,478

$168,975

$25,232

PERIODICIDAD DE
LAS
AMORTIZACIONES

Quincenales Mensuales Semanales Mensuales Mensuales

PLAZO PROMEDIO

40 meses 3 - 36 meses 3.8 meses 12 - 36 meses 33-55
meses

RENDIMIENTO
PROMEDIO (NETO
DE
INGRESO
COMPARTIDO)

34.6% 21.7% 13.9% 31.1% 49.2%

CANAL DE
ORIGINACIÓN /
DISTRIBUCIÓN

15
distribuidores,
con una
participación
de capital del
100% de
Kondinero y 49%
de Credifiel y
Crédito Maestro

Alianza con
Fondo H, con
presencia en
la Cd de
México

Dos
asociaciones.
167
sucursales y
1,400
promotores

Alianzas con 18
distribuidores.
Una asociación
con 45
sucursales en
20 Estados de
México. Dos
alianzas
estratégicas en
EUA. Dallas con
5 sucursales y
AFS con 370
distribuidores
en 40 Estados
de EUA.

Instacredit
tiene
presencia en
Costa Rica
(56
sucursales),
Nicaragua (11
sucursales) y
Panamá (2
sucursales),
un total de
69 sucursales
con 437
vendedores

TASA DE INTERÉS
ANUAL
PROMEDIO
(APROX.)

50-65% 17-30% 90-110% 25-65% 40%-46%

COMPARTICIÓN
DE RIESGOS Y
GANANCIAS

El riesgo y la
ganancia se
comparte con
los
Distribuidores

Algunos
créditos
comparten el
riesgo con los
Distribuidores

Participación
minoritaria

El riesgo y la
ganancia se
comparte con
los
Distribuidores
y participación
mayoritaria

Participación
mayoritaria

#188174 v

PORCENTAJ
LA
CARTERA D
CRÉDITO
ÍNDICE DE
MOROSIDAD

NÚMERO DE
CLIENTES
(APROX.)

ORIENTACI
MERCADO (

(1) E
g

(2) L
c
y
e
m

Los sigui
la divers

v11

CR
PAG

JE DE

DE

E
D

E

IÓN DE
(2)

El monto de
grupo.

Los segmento
conformidad
y $2,699; ni
entre $11,60
más.

entes gráfic
ificación de

RÉDITOS CON
GO VÍA NÓMINA

62.6%

1.9%

341,445

C+, C, D+

los créditos

os de mercad
con la clasi
ivel D, entr
0 y $34,999;

cos muestran
 su cartera:

A
CRÉDITOS

PYMES
6.5%

3%

273

C+, C

s grupales co

do están def
ificación est
re $2,700 y
; nivel C+,

un resumen d

PARA

CRÉ
GRU

1

0

206

 C-,

orresponde a

finidos con
tablecida por
$6,799; nive
entre $35,00

de las líneas

ÉDITOS
UPALES

CR

1.3%

0.0%

6,039

,D, E C

al monto del

base en el
r la AMAI, a
el D+, entre
00 y $84,999;

s de negocio

RÉDITOS AUTOS
USADOS
10.9%

2.7%

15,640

C+, C, C-, B

crédito por

ingreso fam
a saber: nive
e $6,800 y $
; y niveles

 del Fideico

S
INSTACRE

17.4

2.4%

166,95

C+,C,

 cada miembr

miliar mensu
el E, entre
$11,599; niv
A y B, $85,

omitente, así

184.

EDIT

4

%

58

D

ro del

al de
$0.00

vel C,
000 o

í como

#188174 v

4.2.2. M

El Fidei
de la po
instituc

En espe
orientad
gubernam
brutos m

4.2.3. C

Créditos
principa
S.A.P.I.
las marc
través
posterio
financie

Autos U
los cua
originan

Préstamo
Internet
Ciudad d

Créditos
distribu

v11

Mercado Ob

icomitente
oblación,
ciones fin

ecífico,
dos princ
mentales t
mensuales

Canales de

s vía nó
almente po
. de C.V.,
cas “Kondi
de otro

ormente lo
ero.

Usados. Cré
les le per
n en el pu

os para P
t de Crédi
de México.

s grupale
uidores pa

bjetivo.

e ofrece pr
los cuales

nancieras.

los Contr
cipalmente
tanto fede
se ubican

e Distribuc

ómina. Los
or Directod
 SOFOM E.N
inero”, “C
os distri
os derecho

édito Real
rmiten acc
unto de ven

PYMES. Los
ito Real,
 La fuerza

es. Crédi
ara identi

roductos p
s históric

ratos de
a traba

erales com
entre $10

ción.

s crédito
do México,
N.R. y Gru
Credifiel”
buidores
os de cré

l tiene ac
ceder a má
nta.

s préstamo
ferias com
a de venta

ito Real
ficar y at

principalme
camente han

Crédito
ajadores
mo estatale
0,000 M.N.

os con pa
 S.A.P.I.
upo Empresa
y “Crédit
independi

édito a tr

cuerdos de
ás de 150

os se orig
merciales
as se compo

depende
traer posi

ente a los
n estado p

con Desc
sindicali
es y munic
y $30,000

ago vía
de C.V.,
arial Maes
to Maestro
ientes, C
ravés de

 factoraje
puntos de

ginan a t
y en su c
one de tre

 de los
ibles clien

s segmentos
poco atendi

cuento a
zados de
cipales, c
0 M.N.

nómina so
SOFOM E.N.

stro, S.A.
”, respect
Crédito R
contratos

e con 18 d
venta. Lo

través de
entro de n
ece asesore

s promoto
ntes para

s bajo y m
idos por o

Nómina e
dependen

cuyos ingr

on origin
.R., Publi
de C.V.,

tivamente,
Real adqu
de facto

distribuid
os crédito

la página
negocios e
es.

ores de
sus produ

185.

medio
otras

están
ncias
resos

nados
iseg,
bajo
 y a
uiere
oraje

dores
os se

a de
en la

los
uctos

186.

#188174 v11

de créditos grupales. Estos promotores están asignados a las sucursales y
reciben, además de sus salarios y prestaciones, bonos de desempeño con base en
el volumen e historial de los créditos que ayudan a originar. Al 31 de
diciembre de 2016, la red de distribución de Crédito Real estaba integrada por
1,334 promotores.

4.2.4. Patentes, Licencias, Marcas y otros Contratos.

La siguiente tabla contiene una descripción de las marcas registradas por
Crédito Real ante el Instituto Mexicano de la Propiedad Industrial.

NOMBRE TIPO DE
MARCA

No. DE
REGISTRO

CLASE FECHA DE
REGISTRO

FECHA DE
VENCIMIENTO

USO

CR CRÉDITO
REAL

Mixta 549056 36 26-mayo-1997 14-abril-2007
(1ra renovación)

14-abril-2017

(2da renovación)

14-abril-2027
(3ra renovación)

Denominación
y logotipo
de la
compañía.

CREDIPLUS

Mixta 830766 36 19-abril-2004 06-febrero-2014
(1ra renovación)

06-febrero-2024
(2da renovación)

Créditos con
o sin
garantía.

CREDIPLUS

Mixta 916435 36 24-enero-2006 24-octubre-2015
(1ra renovación)

 24-octubre-2025
(2da renovación)

Créditos con
o sin
garantía.

CREDIFON Mixta 1094449 36 15-abril-2009 04-agosto-2018 Créditos con
o sin
garantía.

BANCAFON

Mixta 1094450 36 15-abril-2009 04-agosto-2018 Créditos con
o sin
garantía.

CREDIPLUS Mixta 642607 36 23-febrero-
2000

23-noviembre-2009
(1a renovación)

 23-noviembre-2019
(2a renovación)

Créditos con
o sin
garantía.

PASIÓN POR
CRECER

Mixta 1158931 36 19-mayo-2010 16-marzo-2020 Productos de
microcrédito
.

CREDIEQUIPOS Mixta 1169653 36 21-julio-2010 03-noviembre-2019 Productos de
microcrédito
.

CREDIEQUIPOS

Mixta 1169652 36 21-julio-2010 03-noviembre-2019 Productos de
microcrédito
.

CR CRÉDITO
REAL

Mixta 1207938 36 23-marzo-2011 16-diciembre-2019 Denominación
y logotipo
de la
compañía.

AXEDES

Mixta 1287038 36 23-mayo-2012 14-junio-2021 CR Crédito.

187.

#188174 v11

NOMBRE TIPO DE
MARCA

No. DE
REGISTRO

CLASE FECHA DE
REGISTRO

FECHA DE
VENCIMIENTO

USO

TU AXEDES Mixta 1305107 36 21-agosto-
2012

22-septiembre-2021

CR Crédito.

CR CRÉDITO
REAL ENTIDAD
FINANCIERA

QUE TE
RESPALDA TU
AXEDES Y
DISEÑO

Mixta 1265105 35 02-febrero-
2012

01-noviembre-2021 CR Crédito.

CR CRÉDITO
REAL TU
AXEDES

Mixta 1265106 35 02-febrero-
2012

01-noviembre-2021 CR Crédito.

CR CRÉDITO
REAL ENTIDAD
FINANCIERA

QUE TE
RESPALDA TU
AXEDES Y
DISEÑO

Mixta 1289204 36 06-junio-2012 01-noviembre-2021 CR Crédito.

CR CRÉDITO
REAL TU
AXEDES

Mixta 1289205 36 06-junio-2012 01-noviembre-2021 CR Crédito.

C MÁS R

Nominati
va

1298199 36 18-julio-2012

24-febrero-2022 PYMES.

CREDIEQUIPOS Mixta 1343527 36 21-enero-2013 25-septiembre-2022 Productos de
microcrédito
.

C + R Mixta 1343906 36 21-enero-2013 08-junio-2022 PYMES.

CRÉDITO REAL Mixta 1391649 36 21-agosto-
2013

29-abril-2023 Denominación
y logotipo
de la
compañía.

CRÉDITO REAL Mixta 1391650 36 21-agosto-
2013

29-abril-2023 Denominación
y logotipo
de la
compañía.

CARMAS Nominati
va

1457506 36 26-mayo-2014 26-febrero-2024 Autos.

CREAL US Nominati
va

1490798 36 28-octubre-
2014

24-julio-2024 Autos.

CREDIPOLY Mixta 1554913 35 15-julio-2015 02-marzo-2025

Consumo.

CREAL Nominati
va

1627824 36 13-abril-2016 18-diciembre-2025 Arrendamient
o

CREAL Nominati
va

1631713 38 22-abril-2016 18-diciembre-2025 Arrendamient
o

CREALFUNDING Mixta 1627826 36 13-abril-2016 18-diciembre-2025 Plataforma
Crealfunding

CREALFUNDING Mixta 1695030 38 13-abril-2016 18-diciembre-2025 Plataforma
Crealfunding

CREALFUNDING Mixta 1627829 36 13-abril-2016 18-diciembre-2025 Plataforma

188.

#188174 v11

NOMBRE TIPO DE
MARCA

No. DE
REGISTRO

CLASE FECHA DE
REGISTRO

FECHA DE
VENCIMIENTO

USO

Crealfunding

CREALFUNDING Mixta 1631714 38 22-abril-2016 18-diciembre-2025 Plataforma
Crealfunding

Además de las marcas antes mencionadas, Crédito Real es titular de los
derechos de los siguientes avisos comerciales:

NOMBRE NO. DE
REGISTRO

CLASE

FECHA DE REGISTRO FECHA DE
VENCIMIENTO

Confianza que
impulsa

73275 36 19-diciembre-2012 29-septiembre-2022

¡Así de simple! 35998 36 28-noviembre-2005 24-octubre-2015
(1ra renovación)

24-octubre-2025
(2da renovación)

Por que de boca en

boca
39552 36 22-septiembre-2006 07-septiembre-2016

(1ra renovación)

 07-septiembre-
2016

(2da renovación)

Con crediplus te
ahorras una
lanota!!!

39551 36 22-septiembre-2006 07-septiembre-2016
(1ra renovación)

07-septiembre-2026
(2da renovación)

Con bancafon

tendrás crédito de
por vida para ti y
los tuyos siempre

que pagues
puntualmente

50474 36 21-noviembre-2008 24-octubre-2018

Tu dinero con una
sola llamada

48965 36 25-agosto-2008 04-agosto-2018

¡En equipo contigo!

53910 36 11-agosto-2009 13-julio-2019

¡Por que en equipo
todo es mejor!

54040 36 17-agosto-2009 10-julio-2019

Sirviéndote más…

53930 36 12-agosto-2009 13-julio-2019

El más que tu
negocio necesita

75062 36 29-abril-2013 08-junio-2022

La forma en la que
la compra de autos

debería de ser

78689 36 27-noviembre-2013 19-agosto-2023

Rebasa tus límites

77195 36 03-septiembre-2013 12-junio-2023

Futuro a tus ideas

92175 36 02-marzo-2016 18-diciembre-2025

Futuro a tus ideas

92174 38 02-marzo-2016 18-diciembre-2025

189.

#188174 v11

Actualmente, el Fideicomitente no tiene celebrado contrato alguno en virtud
del cual conceda licencia para el uso de sus marcas y avisos comerciales, o se
le conceda licencia para el uso de patentes, marcas, avisos comerciales,
franquicias u otros derechos de propiedad industrial pertenecientes a
terceros, salvo por cierto contrato de licencia de marca y aviso comercial de
fecha 3 de julio de 2017, celebrado entre el Fideicomitente y su subsidiaria
CREAL Arrendamiento, S.A. de C.V.

4.3. Descripción de los Principales Activos.

El principal activo de Crédito Real está representado por su cartera
crediticia vigente. Al 30 de junio de 2017, la cartera de crédito vigente de
Crédito Real ascendía a $25,187.2 millones de Pesos.

Los principales activos fijos consisten en equipo de cómputo, mobiliario y
equipo de oficina. Al 31 de junio de 2017, los activos totales de Crédito Real
ascendían a $34,618.9 millones de Pesos.

Las utilidades acumuladas del Fideicomitente al mes de julio de 2017 cubren
aproximadamente el 9% del monto total del Programa y, por lo que se refiere a
la primera Emisión que se tiene contemplado realizar al amparo del programa
por la cantidad de hasta $800,000,000.00 de pesos y que se describe en el
Suplemento respectivo, al mes de julio de 2017, las utilidades acumuladas del
Fideicomitente cubren aproximadamente el 89.5% de dicha emisión.

La información antes mencionada se incluye para efectos de referencia
únicamente, toda vez que el Fideicomitente no asume obligación alguna en
relación con el pago de los Certificados Bursátiles Fiduciarios.

Las oficinas centrales y sucursales de Crédito Real se ubican en inmuebles
arrendados.

4.4. Esquemas de Financiamiento.

Para cumplir con su objeto social, Crédito real se financia principalmente a
través la colocación de instrumentos de deuda en los mercados de capitales y
líneas de crédito bancarias.

A continuación se muestra gráficamente un resumen de las fuentes de fondeo del
Fideicomitente:

#188174 v

4.5. Exp

Crédito
bursatil

4.6. Pro

Para un
Cobro,
DEL FID
Prospect
puede c
página d

v11

periencia

Real n
lización.

oceso de O

a descripc
ver la Se
DEICOMISO
to de Colo
consultarse
de Interne

del Fideic

no cuenta

Originación

ción detal
ección “III
– 2.1. De
ocación. Pa
e la info
et, así com

comitente

a con e

n.

llada del
I. LA OPER
escripción
ara mayor
rmación pú
mo en las

en Bursati

experienci

proceso de
RACIÓN DE
de los D
detalle de
ública que
páginas de

ilizacione

ia previa

e originac
BURSATILI

Derechos a
e la infor
e se encu
e Internet

es.

a en op

ción de lo
IZACIÓN –
l Cobro –
rmación de
uentre dis
t de la BMV

peraciones

os Derecho
2. PATRIM

– del pres
Crédito R
ponible en
V y la CNB

190.

de

os al
MONIO
sente
Real,
n su
BV.

191.

#188174 v11

5. DEUDORES RELEVANTES.

El cumplimiento de las obligaciones del Fideicomiso derivadas de la emisión de
los Certificados Bursátiles Fiduciarios no depende total o parcialmente de un
solo deudor o deudores, por lo tanto la información correspondiente a este
apartado de conformidad con la Circular Única no es aplicable.

6. ADMINISTRADORES U OPERADORES.

En caso de existir información relacionada con los administradores u
operadores que sea aplicable de forma específica a una Emisión, dicha
información se dará a conocer a través del Suplemento correspondiente.

6.1. El Administrador Maestro.

Finacity actuará como Administrador Maestro conforme al Contrato de
Administración. Su función será la de dar servicios de revisión y entregar al
Fiduciario, a los miembros del Comité Técnico, a las Agencias Calificadoras,
al Representante Común y al Fideicomitente, reportes diarios y mensuales,
conforme a los formatos que al efecto se anexan al Contrato de Administración.
Dichos reportes incluyen información sobre el estado de los Derechos al Cobro
y los flujos derivados de los mismos.

Finacity es una sociedad especializada en la estructuración y administración
de bursatilizaciones de cuentas por cobrar. Su objetivo es la titularización
(bursatilización) de activos. Establecida en el 2001, Finacity ha logrado
hacer de la titularización de cuentas por cobrar a clientes un esquema menos
complejo, menos costoso y más eficaz para sus clientes. Finacity ofrece una
gama de servicios globales multilingües que se adecuan a las necesidades
específicas de los Clientes.

Finacity fue creada en el 2001 como resultado de los esfuerzos colectivos de
Bank of America, ABN-AMRO (de Holanda) y Euler Hermes ACI (el mayor asegurador
de crédito a nivel global y parte del grupo alemán Allianz), así como con
capital aportado por estas instituciones. Además del capital, cada socio ha
hecho una aportación de recursos humanos, tiempo, propiedad intelectual y
otros activos tangibles al negocio de Finacity y a su infraestructura. Con
oficinas en las ciudades de Stamford (CT), Nueva York, Londres y Praga,
nuestra red de comercialización abarca a los Estados Unidos de América,
Canadá, la Unión Europea, Brasil, Colombia, México, Europa emergente y región
asiática.

En sus primeros 16 años de existencia, ha participado en financiamientos de
activos comerciales internacionales de países dentro y fuera de la
Organización para la Cooperación y el Desarrollo Económico (OCDE).

Anualmente, Finacity administra más de cien mil millones de Dólares de cuentas
por cobrar anualmente.

A la fecha del presente Prospecto de Colocación, Finacity no ha recibido
calificación alguna respecto de su actividad como administrador de activos.

Como parte de la experiencia del Administrador Maestro se puede mencionar lo
siguiente:

#188174 v

 Lo
Fin

 Fi
en

 Fi
en
Env

 De
bur
enc
Cem
201
un
cer
S.A
201

 Fi
Rev
pre
del

A conti
particip

v11

os deudore
nacity se

inacity ha
59 difere

inacity pa
México en

vases.

esde 2004,
rsatilizac
cuentran,
mex, S.A.B
11; la emi

monto d
rtificados
A.B. de C.
17.

inacity ha
view”, “Tr
estigiado
l Departam

inuación
pado en Mé

es y origi
ubican en

a facilita
ntes moned

articipó e
n el 2004

, Finacity
iones de
la emisión
B. de C.V.
isión de c
de $1,200
 bursátil
.V. por u

a recibido
rade Financ
“Premio Pr

mento de Co

se resume
éxico:

nadores de
más de 165

do transac
das y bursa

en la prim
cuando se

y ha part
cuentas p
n de certi
. por un
ertificado
millones

les de fl
un monto d

o premios
ce Magazin
residencia
omercio de

en alguna

e las cuen
5 países.

cciones co
atilizacio

mera Emisió
bursatili

icipado co
por cobra
ificados b
monto de
os bursáti
 de Peso
lujos futu
de $1,430

de “Treasu
e” y de “G
l de Expor
los Estad

as operaci

ntas por c

on cuentas
ones en 11

ón Publica
izó la car

omo admini
r en Méxi
bursátiles
$2,500 mi
les de Vit
os en 20
uros de C
millones

ury Today”
Global Tra
rtación de
dos Unidos

iones en

cobrar admi

 por cobra
distintas

a de Cuent
tera comer

istrador m
ico, entre
de las su

illones de
tro, S.A.B
013, y la
Compañía M
de Pesos

”, “Trade
ade Review”
e Servicios
de Améric

las que

inistradas

ar denomin
s monedas.

tas por Co
rcial de V

maestro en
e las que
ubsidiaria
e Pesos en
B. de C.V.
a emisión
Minera Aut
en marzo

& Forfati
”, así com
s” (“E Awa
ca.

Finacity

192.

s por

nadas

obrar
Vitro

n 12
e se
as de
n el
 por
n de
tlán,
del

iting
mo el
ard”)

y ha

#188174 v

A fin d
y proced
una de
consider
cada ope

Las pol
operacio
trate. P
las pol
activos

Como par
desarrol
Cobro T
Maestro
Transmit
Requisit
Maestro.

El proc
informac
monitore
Administ

En la p
equipo
encargar
los Der
encargar
como de
determin
Finalmen
diarias

v11

de llevar a
dimientos
las oper

rando y ad
eración.

líticas y
ones son
Por tanto,
líticas y
que deban

rte de est
llado una
Transmitido

recibirá
tidos; de
tos de E
.

ceso de an
ción hasta
eado en
trador Mae

prestación
de espec

rán de des
echos al C
rán de dis
garantiza

nación de
nte, los e
relaciona

a cabo sus
necesario
raciones
daptándose

procedimi
diseñadas
, no exist
procedimi

n reportars

ta operació
interfaz q
os. Durant
á diaria
eterminará
Elegibilida

nálisis de
a la emisi

su tota
estro.

n de los
cialistas
sarrollar
Cobro y de
señar y con
ar que la
e los Req
especialis
adas con la

s operacion
s para rea
en las q
e a las ca

ientos que
caso por

ten cambios
ientos que
se para es

ón, el Adm
que permit
te la vig
mente in
si dich

ad, y el

e los Dere
ión de los
alidad po

servicios
de Finac
la interf

e la integ
nfigurar l
plataforma
quisitos
stas se en
as funcion

nes, Finac
alizar ade
que está
aracterísti

e utiliza
r caso, co
s relevant
e utiliza
sta operaci

ministrador
te identifi
gencia de
nformación
hos derech
laborará l

echos al C
s Reportes
or los

de Admin
city. Los
faz para l
gración de
los Reporte
a relacion
de Elegib

ncargarán d
nes del Adm

city ha im
ecuadamente
involucrad
icas y req

Finacity
onsiderand
tes, en lo
Finacity

ión.

r Maestro
icar y mon
cada Emi
de los

hos al c
los Repor

Cobro, des
 del Admin
especiali

nistrador
especial

la identif
 los datos
es del Adm
nada con d
bilidad f
de llevar
ministrado

mplementado
e sus func
do como a
querimient

para cad
do el acti
s últimos
como adm

y el Fidei
nitorear lo
isión, el
s Derecho
cobro cump
rtes del

sde la re
nistrador
stas fin

Maestro p
listas de
ficación y
s. Los esp
ministrador
dichos repo
funcione a
a cabo la

or Maestro.

o los sist
ciones en
administra
tos propio

da una de
ivo de que
tres años

ministrador

icomitente
os Derecho
Administr

os al C
plen con
Administr

ecepción d
Maestro,

nancieros

participará
Finacity

y monitore
pecialista
r Maestro,
ortes y co
adecuadame
as activid
.

193.

temas
cada
ador,
os de

sus
e se
s, en
r de

e han
os al
rador
Cobro
los

rador

e la
será
del

á un
y se
o de
as se
 así

on la
ente.
dades

194.

#188174 v11

Las principales funciones del Administrador Maestro serán: (i) supervisar y
vigilar el cumplimiento de las obligaciones del Fideicomitente; (ii)
identificar e individualizar las cantidades derivadas de la cobranza; (iii)
instruir al Fiduciario la aplicación de la cobranza; (iv) supervisar que el
Fiduciario deposite en términos del Contrato de Fideicomiso, la Cobranza
relacionada con los Derechos de Cobro en la Cuenta de Ingresos; (v) elaborar
los cálculos de Aforo conforme a los formatos de reportes establecidos en el
Contrato de Administración; (vi) ser responsable del monitoreo de los Eventos
de Amortización Acelerada, y (vii) en general, llevar a cabo todos los actos,
avisos, notificaciones, solicitudes y gestiones que se requieran para la
administración y mantenimiento del Fideicomiso con la periodicidad y en los
términos y condiciones que se establezcan en el Contrato de Administración.

El Administrador Maestro preparará sus reportes con base en un formato similar
al siguiente:

Porcentaje Monto (en Dólares) Monto (en Pesos)
A) Inicio de Derechos de Cobro Transmitidos 1,184,691,394.99

Reducción de Intereses devengados, Intereses No devengados, IVA y Otros Cargos 0.00
B) Saldo Insoluto de Principal de de Derechos de Cobro Transmitidos 1,184,691,394.99

Derechos de Cobro de Deudores No Registrados con el Administrador Maestro 0.00
Derechos de Cobro que Necesitan Validación 0.00
Derechos de Cobro con Fechas Futuras de Facturación 0.00

C) Total Reducciones del Administrado Maestro 0.00

Resumen de Derechos de Cobro Inelegibles

Derechos de Cobro No Celebrados con Trabajadores en Territorio Mexicano 0.00
Derechos de Cobro con Plazos de Crédito en Exceso (más de 48 meses, IMSS más de 60 mes 0.00
Derechos de Cobro Fuera de Nómina 0.00
Derechos de Cobro Morosos (haya dejado de recibir pagos completos respecto de más de 6 (se (70,000,000.00)
Derechos de Cobro No Pagaderos en Exhibiciones Periódicas de Principal e Intereses 0.00
Derechos de Cobro de Deudores en Quiebra o en Concurso Mercantil 0.00
Derechos de Cobro Con Plazo Restantes Mayor a la Fecha de Vencimiento del Programa (47,000,000.00)
Derechos de Cobro de Empleados con antigüedad menos de 6 meses 0.00
Derechos de Cobro No Celebrados con Trabajadores de Entidades Públicas, Pensionados o Jub 0.00
Derecho de Cobro No relacionado a un Convenio de Colaboración 0.00
Derecho de Cobro de Entidades Públicas que No forman parte del Programa (no listadas en el "A 0.00
Derechos de Cobro que No cuentan con al menos 1 pago realizado al amparo del Crédito respec 0.00
Derechos de Cobro Adicionales provenientes de Créditos otorgados a Trabajadores mayores de 0.00
Derechos de Cobro derivados de Créditos de Remplazo de Trabajadores que han reemplazado u 0.00

D) Total Reducciones de Derechos de Cobro Inelegibles (117,000,000.00)

E) Saldo Total de Derechos de Cobro Vigentes (B + C + D) 1,067,691,394.99

Resumen de Exceso de Concentraciones

Reduccion por Exceso de Concentración permitido por cliente (Límite de 3.5%) 0.00
Reduccion por Exceso de Concentración permitido por estado 0.00

F) Total de Reducciones por Concentración 0.00

G) Saldo Total de los Derechos de Cobro para el Cálculo de Aforo (E + F) 1,067,691,394.99

CRÉDITO REAL, S.A.B. DE C.V.
Resumen del Aforo

DD-MM-AAAA
Informacion basada en los datos del DD/MM/AAAA

195.

#188174 v11

* Es importante hacer notar que las cantidades que se mencionan en
el formato de reporte se utilizan únicamente con fines
ilustrativos.

6.2. El Administrador.

Crédito Real y los Distribuidores actuarán como Administrador y
Administradores Primarios conforme a lo establecido en el Contrato de
Administración, el Contrato de Servicios y el Contrato de Administración con
los Administradores Primarios, mediante los cuales Crédito Real y los
Administradores Primarios se encargarán de la administración y cobranza de los
Derechos al Cobro. A pesar de que la administración de activos no es la
actividad principal del Administrador y los Administradores Primarios, éstos
cuentan con amplia experiencia administrando la cartera de los créditos que
otorgan.

Las responsabilidades del Fideicomitente y los Distribuidores en su carácter
de Administrador y Administradores Primarios, respectivamente, se establecen
de manera detallada en el Contrato de Servicios (para mayor referencia ver el
extracto del Contrato de Servicios que se incluye en la sección 2.3 “Extractos
de Contratos” del apartado III “La Operación de Bursatilización” del presente
prospecto) y el Contrato de Administración con los Administradores Primarios
(para mayor referencia ver los extractos de los Contrato de Administración con
los Administradores Primarios que se incluyen en la sección 2.3.5 “Extractos
de Contratos” del apartado III “La Operación de Bursatilización” del presente
prospecto).

6.2.1. Experiencia de Crédito Real como Administrador.

Crédito Real inició operaciones en 1993, como una respuesta a la necesidad en
el mercado nacional para satisfacer la demanda de crédito al consumo para
personas físicas, con pagos fijos y un mecanismo flexible para tener acceso al
crédito, así como para que distintos distribuidores dispusieran de un programa
de crédito para ser ofrecido directamente por ellos a su clientela y así
complementar las ventas de contado, donde, por un lado, se incrementaría su
potencial de venta con capital de trabajo fresco y, por otro lado, su
clientela seguiría con arraigo a la casa comercial.

H) Efectivo en las Cuentas del Fideicomiso

Efectivo en la Cuenta Concentradora 0.00
Efectivo en la Cuenta General 0.00
Efectivo en la Cuenta de Pago 0.00
Efectivo en la Cuenta de Reserva de Intereses 26,108,000.00
Efectivo en la Cuenta de Mantenimiento 5,750,000.00

I) Efectivo en la Cuenta de Pagos Anuales 6,634,000.00
J) Total de Efectivo 38,492,000.00

Giros Pendientes en Pesos 0.00
Giros Pendientes en Dólares 0.00

K) Efectivo Disponible en las Cuentas del Fideicomiso 38,492,000.00

L) Monto de la Emisión 800,000,000.00

Colateralización (POR ENCIMA / POR ABAJO) (G+K+L) 306,183,394.99

AFORO [(G+J)/L] 1.38
Prueba de AFORO [1.22 Requerido] CUMPLIDO

196.

#188174 v11

Crédito Real inició operaciones en 1993, como una respuesta a la necesidad en
el mercado nacional para satisfacer la demanda de crédito al consumo para
personas físicas, con el atractivo de ofrecerles pagos fijos y un mecanismo
flexible para tener acceso al crédito, así como para los distribuidores
disponer de un Programa de crédito para ser ofrecido directamente por ellos a
su clientela y así complementar las ventas de contado, donde, por un lado, se
incrementaría su potencial de venta con capital de trabajo fresco y, por otro
lado, su clientela seguiría con arraigo a la casa comercial.

Esto se vio enriquecido con la experiencia y el contacto de los principales
distribuidores de línea blanca a través de Grupo Mabe y, asimismo, para la
administración de la cartera se contaba con un sistema propio desarrollado
para este tipo de operaciones.

Hasta 1997 se tuvo un crecimiento importante en cuanto al número de puntos de
venta donde se ofrecían los programas de crédito, al pasar de 50 a 650 puntos
de venta, principalmente en la Ciudad de México y el Área Metropolitana.
Durante los siguientes dos años se realizaron negociaciones con nuevos
distribuidores con presencia en el interior de la República, que ofrecían sus
propios programas de crédito. El acuerdo que se tuvo con estos distribuidores
era, adquirir la cartera correspondiente a sus derechos de crédito vigentes,
con la condición de seguir manejando posteriormente su programa de crédito, lo
que permitió a Crédito Real un importante crecimiento de la cartera, para el
último trimestre de 1999.

En el 2000, la estrategia de trabajar con distribuidores sólidos al interior
de la república, le dio estabilidad a la cartera de crédito tradicional,
teniendo un total de 180 distribuidores en operación.

Para el año 2001, la estrategia de Crédito Real en el negocio tradicional fue
seguir trabajando con los principales distribuidores que generaban el mayor
volumen de la operación, así como depurar aquellos que generaban muy poco
volumen, de tal suerte que el costo de mantener la operación con estos últimos
distribuidores no era rentable. Consecuentemente, se observó una disminución
en cuanto al número de distribuidores al pasar de 180 al cierre del 2000
contra los 97 al cierre del 2001.

Durante el año 2001 Crédito Real realizó compras de cartera con el objeto de
poder contar con distribuidores con un arraigo importante en cada una de las
plazas en las que operan, al igual que con años de experiencia en el
ofrecimiento de créditos vía programas propios de financiamiento.

Para el ejercicio 2002 nuevamente Crédito Real empezó un proceso de
contratación de distribuidores que ofrecieran su programa de crédito a través
de Crédito Real, y es así como de 2001 a 2002 se tuvo un incremento por arriba
del 60% en cuanto a la contratación de nuevos distribuidores. Esto representó
que Crédito Real incrementara su volumen de compra de cartera en un 66%.

Dentro de los siguientes dos ejercicios, es decir 2003 y 2004, Crédito Real
siguió con la contratación de nuevos distribuidores. En el último trimestre de
2004, Crédito Real incursiona con el primer distribuidor de créditos con
descuento por nómina, otorgando financiamiento al consumo a empleados
gubernamentales sindicalizados. En este nuevo nicho, la autorización del
crédito la realiza Crédito Real mediante un estudio de capacidad de pago y la
cobranza de dicha cartera se recupera a través del descuento vía nómina.

197.

#188174 v11

Para el 2007, Crédito Real, ya bajo el régimen de Sociedad Financiera de
Objeto Múltiple No Regulada, establece diferentes estrategias. Por un lado,
mantiene un crecimiento estable en la cartera tradicional de distribuidores,
por otro, se genera un crecimiento en la cartera de descuento por nómina y por
último incursiona en el otorgamiento de crédito en efectivo a personas físicas
mediante del modelo de créditos grupales, a través de las sucursales
distribuidas en diversos estados de la República Mexicana, bajo la marca
“Crediequipos”.

Como parte de su estrategia para consolidar su posición en el mercado de los
créditos con pago vía nómina y contar con una fuente propia de originación de
este tipo de créditos, Crédito Real arrancó con una estrategia de integración
vertical, por lo que en julio de 2011, Crédito Real adquirió de Grupo Kon una
participación accionaria del 49% en Directodo, y para noviembre de 2014,
surtió efectos la fusión, con lo que Crédito Real es dueña del 99.99% de
Directodo.

Continuando con la misma estrategia de integración vertical en noviembre de
2011, Crédito Real adquirió una participación equivalente al 49% del capital
social en Publiseg, y en agosto de 2012, Crédito Real celebró un contrato de
suscripción con todos los accionistas de Grupo Empresarial Maestro con la
finalidad de adquirir inicialmente una participación minoritaria en el capital
social de Grupo Empresarial Maestro, adquiriendo una participación equivalente
al a un 49%. Desde antes de la adquisición de las participaciones en
Directodo, Publiseg y Grupo Empresarial Maestro, estas compañías colaboraban
con Crédito Real en la originación de créditos bajo las marcas “Kondinero”,
“Credifiel” y “Crédito Maestro”, respectivamente, y cuyos derechos de crédito
eran adquiridos por Crédito Real mediante operaciones de factoraje financiero
como las que usualmente Crédito Real lleva a cabo con sus Distribuidores. Con
las adquisiciones de Directodo y Publiseg en el año 2011, Crédito Real originó
el 49% de los créditos con pago vía nómina por medio de los Distribuidores con
los que se tienen celebrados acuerdos de exclusividad.

Actualmente, los créditos con pago vía nómina son originados principalmente
por Directodo, Publiseg y Grupo Empresarial Maestro bajo las marcas
comerciales “Kondinero”, “Credifiel” y “Crédito Maestro”, respectivamente, y
por otros 12 Distribuidores con los que Crédito Real tiene celebrados
contratos de factoraje financiero. Sin embargo, Crédito Real evalúa y analiza
todas las solicitudes de crédito con base en sus propias políticas y
procedimientos, lo cual garantiza que todos los créditos tengan un mismo
estándar de calidad. Crédito Real comparte con cada distribuidor el riesgo
crediticio y los ingresos derivados de los créditos generados a cargo de los
trabajadores, pero el distribuidor es responsable de administrar la cobranza
de la deuda y cubrir todos los costos de operación relacionados con la cartera
que origina. Las dependencias gubernamentales transfieren a Crédito Real los
pagos con cargo a los salarios de sus trabajadores; y posteriormente, Crédito
Real, directamente o a través de un fideicomiso maestro de cobranza,
transfiere al distribuidor respectivo el porcentaje de los ingresos que le
corresponde, neto de cualesquiera deducciones aplicables por concepto de los
créditos vencidos.

En resumen, Crédito Real cuenta con 24 años de experiencia en la
administración de cartera. Actualmente, Crédito Real administra una cartera
de derechos al cobro por un monto aproximado de $22,298,020,040. Crédito Real
es una empresa dedicada al otorgamiento de crédito al consumo que cuenta con
distintos tipos de productos que incluyen (i) créditos con pago vía nómina,
(ii) créditos a PYMES, (iii) créditos grupales, (iv) créditos para la

198.

#188174 v11

adquisición de autos usados y (v) créditos personales a través de Instacredit.
Crédito Real cuenta con experiencia en la administración de la cartera
derivada de los distintos productos que ofrece a sus clientes, para lo cual
cuenta con sistemas internos de administración y seguimiento de cobranza y
cuenta con personal específicamente dedicado a éstas funciones.

Para una descripción detallada de Crédito Real por favor revisar la sección 4.
“Fideicomitente y Originador”, del apartado III “La Operación de
Bursatilización” del presente Prospecto.

6.2.2. Proceso de Cobranza.

Para una descripción detallada del proceso de cobranza de los Derechos al
Cobro, ver la Sección “III. La Operación de Bursatilización – 2. Patrimonio
del Fideicomiso – 2.1. Descripción de los Derechos al Cobro – 2.1.3. Proceso
de Cobranza” del presente Prospecto de Colocación.

6.2.3. Sistemas para la generación de reportes.

Como parte de esta operación, el Administrador Maestro y el Fideicomitente han
desarrollado una interfaz automatizada entre los sistemas relacionados con los
Derechos al Cobro del Fideicomitente y la plataforma de información del
Administrador Maestro. Por medio de dicha interfaz, los Derechos al Cobro que
se transmitan al Patrimonio del Fideicomiso serán identificados y
monitoreados.

Durante la vigencia de la Emisión correspondiente, el Administrador Maestro
recibirá diariamente información de los Derechos al Cobro Transmitidos. Dicha
información será transmitida al Administrador Maestro a través de un portal
electrónico privado y de alta seguridad.

A través de sus sistemas, el Administrador Maestro determinará si los Derechos
al Cobro cumplen con los Requisitos de Elegibilidad establecidos en el
Contrato de Factoraje y elaborará los Reportes del Administrador Maestro que
entregará al Fiduciario, a los miembros del Comité Técnico, a las Agencias
Calificadoras, al Representante Común y al Fideicomitente conforme a los
formatos que se anexan al Contrato de Administración.

6.2.4 Accionistas, Consejo de Administración y Comités.

6.2.4.1 Accionistas.

A agosto del 2017, la estructura accionaria de Crédito Real es la siguiente:

ACCIONISTA

NÚMERO DE ACCIONES PORCENTAJE

Familia Berrondo 94,988,917 24.22
Familia Saiz 34,405,348 8.18
Mahler Enterprises Pte. Ltd. 18,790,716 4.79
Fideicomisos Familia Esteve 80,262 0.02
Público Inversionista 243,954,181 62.79

Total 392,219,424 100.0

199.

#188174 v11

6.2.4.2. Consejo de Administración.

Actualmente el Consejo de Administración de Crédito Real está integrado por 13
consejeros propietarios, 4 de los cuales tienen el carácter de independientes.
Los miembros del consejo de administración son electos para ocupar sus cargos
durante el plazo de un año y pueden ser reelectos, pero deben permanecer en
funciones hasta que las personas nombradas para sustituirlos hayan tomado
posesión de sus cargos.

A la fecha del presente Prospecto de Colocación, el Consejo de Administración
de Crédito Real está integrado de la siguiente manera:

MIEMBROS PROPIETARIOS

MIEMBROS SUPLENTES

Francisco Berrondo Lagos (Presidente) Eduardo Berrondo Ávalos
José Luis Berrondo Avalos Luis Berrondo Barroso
Ángel Francisco Romanos Berrondo José Francisco Riedl Berrondo
Moisés Rabinovitz Ohrenstein Aby Lijtszain Chernizky
Iser Rabinovitz Stern Marcos Shemaria Zlotorynski
Allan Cherem Mizrahi
Gerardo Ciuk Díaz
Juan Pablo Zorrilla Saavedra Francisco Javier Velásquez López
José Eduardo Esteve Recolons (*) Jorge Esteve Recolons (*)
Gilbert Sonnery Garreau-Dombasle (*) Enrique Saiz Fernández (*)
Wilfrido Castillo Sánchez Mejorada (*)
Raúl Alberto Farías Reyes (*)
(*) Consejeros independientes

6.2.3.3 Miembros del Consejo de Administración y otros funcionarios.

Francisco Berrondo Lagos
Presidente

Francisco Berrondo Lagos es el actual Presidente
del Consejo de Administración de Crédito Real y
ha sido consejero de la misma durante 21 años.
Además, es consejero de Controladora Mabe, S.A.
de C.V. y varias de sus filiales y subsidiarias;
Coco Colima, S.A. de C.V.; Vallarta Adventures,
S.A. de C.V.; Dolphin Adventures, S.A. de C.V.;
Cabo Dolphin, S.A. de C.V.; y MMB Promotora, S.A.
de C.V. De 1992 a 2002 ocupó el cargo de Director
de Banca Patrimonial, Corporativa y Privada de
Banco Internacional, S.A. (Bital); y antes de
ello fue Director Financiero de Mabe, S.A. de
C.V. durante 17 años. Cuenta con una maestría en
economía por la Universidad de Chicago.

José Luis Berrondo Ávalos
Consejero

José Luis Berrondo Ávalos es consejero de la
Compañía desde hace 20 años. De 1984 a 1993 ocupó
el cargo de Vicepresidente de Mabe, S.A. de C.V.,
en 1993 tomó a su cargo la Dirección General y
desde el 2003, es Presidente del Consejo de
Administración y Director General de la misma.
Cuenta con una maestría en dirección de empresas
por el Instituto Panamericano de Alta Dirección
de Empresas (“IPADE”). Es miembro del Consejo
Mexicano de Negocios desde el año 1996

Ángel Francisco Romanos Es el Director General de Crédito Real y ha sido

200.

#188174 v11

Berrondo
Consejero

consejero del mismo durante 20 años. Además, es
consejero de Controladora Mabe, S.A. de C.V. De
1994 a 1996 ocupó el cargo de Gerente de Negocios
Internacionales de CB Capitales, S.A.; y de 1987
a 1993 fue Gerente de Tesorería de Mabe, S.A. de
C.V. Cuenta con una maestría en administración de
empresas y una especialización en finanzas y
estadística, ambas por la Escuela de
Administración de Empresas Wharton (Wharton
School of Business).

José Eduardo Esteve
Recolons
Consejero Independiente

Desde 2005 es Director General de Comercial del
Bosque, S.A. de C.V. y también es consejero de
Controladora Mabe, S.A. de C.V. y Agrofinanzas.
De 2002 a 2005, ocupó el cargo de Director de
Servicios Financieros Personales de HSBC México,
S.A., Institución de Banca Múltiple; y de 1994 a
2002 fue Director de Banca Comercial de Banco
Internacional, S.A., Institución de Banca
Múltiple (Bital). Cuenta con una maestría en
administración de empresas por la Universidad
Metodista del Sur (Southern Methodist
University).

Moisés Rabinovitz
Ohrenstein
Consejero

Es presidente del consejo de Directodo desde su
fundación en el 2006. Es Presidente del Consejo
de Grupo Kon y subsidiarias desde 1997; fue
Consejero de Mundihogar desde 1988 a 2003 y
Director General de 1995 a 2003, fue consejero y
Director General de Electrónicos y Mueblerías
Iser, de 1982 a 1995. Es Licenciado en
Administración de Empresas del ITESO (Instituto
Tecnológico y de Estudios Superiores de
Occidente).

Iser Rabinovitz Stern
Consejero

Fue Director General de Directodo desde su
fundación en 2006 y hasta el 2014. Es Director
General de Grupo Kon y subsidiarias desde 2007.
Es consejero en Inmobiliaria Meor; realizó sus
estudios de Licenciado en Administración de
Empresas en el ITESM (Instituto Tecnológico de
Estudios Superiores de Monterrey).

Wilfrido Castillo Sánchez
Mejorada
Consejero Independiente

Consejero Independiente, es uno de los fundadores
de Quálitas Compañía de Seguros, S.A. de C.V., y
miembro de su Consejo de Administración desde
1996. Fue Director de Finanzas de 1996 a julio de
2014. A partir de esa fecha se desempeña como
Director de Inversiones y Relación con
Inversionistas. Anteriormente, ocupó diferentes
cargos en el sector bursátil en México. Es
miembro activo del Colegio de Contadores Públicos
de México, de la cual fue presidente de 1982 a
1984. Actualmente, es parte del Consejo de
Administración de Corporación Inmobiliaria Vesta,
Grupo Financiero Aserta, Maxcom
Telecomunicaciones y Crédito Real, siendo de éste

201.

#188174 v11

último Presidente del Comité de Auditoría.
Wilfrido Castillo obtuvo la licenciatura de
Contador Público en la Universidad Autónoma de
México (11 de noviembre 1966).

Gilbert Sonnery Garreau-
Dombasle
Consejero Independiente

Gilbert Sonnery es miembro del Consejo de
Administración de JB Martin Company, Inc., en los
Estados Unidos de América y del Consejo de
Edoardos Martin, S.A.B. de C.V. en México. Ha
sido Director General de la filial JB Martin del
Grupo, también ocupó la posición de Presidente
del Consejo y Director General de JB Martin,
Limited en Canadá; así como consejero de la
sociedad MRM Holding, S.A. en Francia. Cuenta con
estudios universitarios en Administración de
Empresas en los Estados Unidos de América, así
como estudios universitarios de Ingeniería Textil
en Francia. Concluyó el Curso en el programa de
Alta Dirección de Empresas (AD2) del IPADE
(2000/2001) así como el diplomado de Gobierno
Corporativo del CCE y de la Universidad
Panamericana (2016).

Allan Cherem Mizrahi
Consejero

Allan es Fundador, Director General y Miembro del
Consejo de Administración de Fondo H y CEGE
Capital. Obtuvo el grado de Licenciado en
Arquitectura por la Universidad Anáhuac del Norte
y un MBA en Babson College con especialización en
Emprendedores. Ha trabajado en el sector de
manufactura, de bienes raíces y en el sector
financiero tanto en Mexico como en el extranjero.
En 2008 fundó Dinero Mágico que fue vendida en
2012 a una empresa que cotiza en Bolsa en el
extranjero. Participa con diversas instituciones
de asistencia para promover el bienestar de los
más desprotegidos.

Gerardo Ciuk Díaz
Consejero

Gerardo Ciuk Díaz es Licenciado en Administración
de Empresas de la Universidad Anáhuac. De 1998 a
2000 fue Director General y miembro del Consejo
de Administración de Mexicana de Autobuses. Fue
Presidente del Consejo de Administración de Grupo
Ámbar en los años 2000 a 2004. Además fue
Presidente del Consejo de Administración y
Director General de Grupo Mexicano en Apoyo a la
Economía Familiar desde el año 2000 hasta el año
2010. De 2010 a la fecha ocupa el cargo de
Presidente del Consejo de Administración de Gear
Alimentos, además desde 2014 es Director General
y miembro del Consejo de Administración de C-R–
Fact.

Juan Pablo Zorrilla
Consejero

Fundador y actual director general de Resuelve.
Juan Pablo se ha desempeñado en diversos puestos;
fue consejero editorial de Grupo Reforma,
profesor en la IBERO en impulso a emprendedores,
asociado de Barclays Capital y Senior Manager de
Prudential Financial. Juan Pablo es egresado de

202.

#188174 v11

la IBERO y cuenta con un M.B.A. por la
Universidad de Stanford.

Raúl Farías
Consejero Independiente

Abogado con amplia experiencia en el sector
financiero y microfinanciero tanto nacional como
extranjero. Su práctica consiste en Operaciones
Bancarias y de Financiamiento, así como en
Fusiones y Adquisiciones de entidades
financieras. Trabajó en las oficinas de México y
Nueva York de Jones Day, un prestigiado despacho
de abogados a nivel internacional, como miembro
clave de su práctica latinoamericana asesorando a
entidades financieras y clientes corporativos
nacionales e internacionales en sus operaciones
clave, incluyendo la Compañía, Citibank, Bank of
Tokyo, Banamex, Goldman Sachs, Jefferies y
Deutsche Bank, entre muchos otros. Actualmente
colabora en la dirección de sofisticados
proyectos de adquisiciones y financiamientos a
nivel internacional para una Fortune 500 en los
Estados Unidos. Raúl obtuvo el título de abogado
por parte la Escuela Libre de Derecho, cuenta con
una maestría en servicios financieros y
corporativos (National University of Singapore) y
una segunda maestría en derecho (New York
University).

6.2.4.4. Comités.

A la fecha del presente Prospecto de Colocación, Crédito Real cuenta con los
siguientes comités:

COMITÉ DE AUDITORÍA

Miembros Propietarios

Wilfrido Castillo Sánchez Mejorada (Presidente)
José Eduardo Esteve Recolons

Gilbert Sonnery Garreau-Dombasle

COMITÉ DE PRÁCTICAS SOCIETARIAS

Miembros Propietarios

Gilbert Sonnery Garreau-Dombasle (Presidente)
José Eduardo Esteve Recolons

Wilfrido Castillo Sánchez Mejorada

COMITÉ EJECUTIVO

Miembros Propietarios

Ángel Francisco Romanos Berrondo (Presidente)
Francisco Berrondo Lagos
José Luis Berrondo Ávalos
Eduardo Berrondo Ávalos
Luis Berrondo Barroso

Moisés Rabinovitz Ohrenstein
Iser Rabinovitz Stern

203.

#188174 v11

COMITÉ DE COMUNICACIÓN Y CONTROL

Miembros Propietarios

Ángel Francisco Romanos Berrondo (Presidente)
Luis Ramón Rodríguez Rodríguez

Luis Calixto López Lozano
Ana Laura Arrecillas Casas

6.4. Administradores Primarios.

Los Distribuidores actuarán como Administradores Primarios conforme a lo
establecido en el Contrato de Administración con los Administradores Primarios
respectivo, mediante los cuales los Administradores Primarios prestarán al
Fiduciario los servicios de administración y cobranza de los Derechos al Cobro
que se establecen en cada uno de dichos contratos. A pesar de que la
administración de activos no es la actividad principal de los Administradores
Primarios, éstos cuentan con amplia experiencia administrando la cartera de
los créditos que otorgan.

La tabla que se incluye a continuación muestra el monto total de la cartera de
derechos al cobro que Publiseg, Directodo y Financiera Maestra administran al
31 de septiembre de 2017:

 Cartera Total

Publiseg

$3,520,159,497

Financiera
Maestra $6,861,498,909

Directodo $4,499,850,651

La tabla que se incluye a continuación contiene un resumen de información
relevante respecto de los Administradores Primarios:

Las tablas que se incluyen a continuación muestran información relevante
relacionada con la capacidad de gestión de cada uno de los Administradores
Primarios:

Concepto Crédito Maestro Kondinero Credifiel

Inicio de Operaciones en CR 2004 2006 2006

No. de Ejecutivos de Cobranza 57 25 30

Sistema de Administración de Cartera FISA Creditone Zell

Presencia 32 Estados 32 Estados 32 Estados

Sucursales 100 128 71

Promedio de Solicitudes Mensuales Ingresadas 6,203 8,188 4,311

204.

#188174 v11

La tabla que se incluye a continuación muestra de forma esquemática el proceso
operativo que siguen los Distribuidores conforme a sus políticas y
procedimientos actuales:

Originación

Periodo
No. Solicitudes Autorizadas

Anuales

No. Solicitudes Autorizadas

Mensuales

2015 176,728 14,727

OFEM 59,171 4,931

KONDINERO 67,461 5,622

PUBLISEG 50,096 4,175

2016 189,463 15,789

OFEM 69,608 5,801

KONDINERO 70,183 5,849

PUBLISEG 49,672 4,139

2017 * 143,860 15,984

OFEM 47,714 5,302

KONDINERO 62,982 6,998

PUBLISEG 33,164 3,685

* Información al 30 de septiembre 2017.

Periodo
No. Operaciones

Administradas Anual

No. Operaciones

Administradas Mensual

No. Convenios

Administrados

2015 5,096,580 424,715 296

KONDINERO 2,069,514 172,460 82

OFEM 1,576,698 131,392 69

PUBLISEG 1,450,368 120,864 145

2016 5,733,320 477,777 309

KONDINERO 2,061,189 171,766 88

OFEM 2,075,703 172,975 70

PUBLISEG 1,596,428 133,036 151

2017 * 4,627,684 514,187 323

KONDINERO 1,607,003 178,556 93

OFEM 1,736,920 192,991 72

PUBLISEG 1,283,761 142,640 158

* Información al 30 de septiembre 2017.

#188174 v

Como se
apartado
Bursatil
Contrato
identifi
Distribu
Jubilado

Dichos
y de pr
que dic
pensión
e instr
retencio
menciona
negociac
de los
Clientes

Como pa
Convenio
los Empl

En el
Derechos
compuest
los cual
celebrad

El IMSS
federal,
la prot
combina
recursos
IMSS es
http://w

v11

describe
o 2. “Pat
lización”
os de C
icados en
uidores, e
os, según

contratos
rincipal,
cho Retene
o jubilac

ruyen en
ones y p
ar que l
ción, proc
Contrato

s.

arte del
os de Col
leados, Pe

caso de l
s al Cobr
ta por Der
les el IMS
do con el

S, un orga
, es la in
ección soc
la invest

s para el
 posible c
www.imss.g

en la secc
rimonio de
de este Pr

Crédito c
n el Fid
en carácte
sea el cas

establece
a nombre
edor deba
ción, segú
forma ir

pagos a t
los Retene
ceso de ap
os de Cré

proceso
aboración
ensionados

la primera
ro que ser
rechos al
SS actúa c
IMSS un Co

anismo púb
nstitución
cial de lo
tigación y
 retiro d
consultar
gob.mx/.

ción 2.1.
el Fideico
rospecto,
con Descu
deicomiso,
er de acre
so, en car

n que el R
de los Cli
pagar al

ún sea el c
rrevocable
través de
edores no
probación d
édito cele

de origin
que les p
y Jubilad

a Emisión
rá transmi
Cobro deri
como Retene
onvenio de

blico desc
 con mayor
os mexican
y la práct
de sus ase
la inform

“Descripci
omiso” del
los Derech

uento a
los cua

editantes,
rácter de a

Retenedor
ientes, co
l Cliente
caso. Por
e a los

las Aut
o intervie
de crédito
ebrados p

nación, lo
permiten p
dos.

 al ampar
itida al
ivados de
edor. Cada
e Colaborac

centraliza
r presenci
nos desde s
tica médic
egurados.
mación cont

ión de los
l Capítulo
hos al Cob
Nómina q

ales son
y los Emp

acreditado

realizará
on una por
 correspo
su parte,
Retenedor

torizacione
enen, en
o o determ
por los D

os Distrib
promociona

ro del pr
Patrimonio
Contratos

a uno de l
ción para

do de la
ia en la at
su fundaci
ca, con la
Para mayo
tenida en

s Derechos
o III. “La
bro provien
que serán
celebrado

pleados o
os.

 los pagos
rción de l
ondiente a
 los Clien
res a rea
es de De
forma al

minación de
Distribuid

buidores
ar y otorg

rograma, l
o del Fid
 de Crédit
los Distrib
tales efec

administr
tención a
ión en 194
a administ
or informa
su página

al Cobro”
a Operació
nen de cie
n debidam
os entre
Pensionad

s de inter
las cantid
a su sala
ntes autor
alizar di
scuento.
lguna, en
e los térm
dores con

han celeb
gar crédit

la cartera
deicomiso
to respect
buidores t
ctos.

ración púb
la salud

43, para e
tración de
ación sobr
a de Inter

205.

” del
n de
ertos
mente
los

dos y

reses
dades
ario,
rizan
ichas
Cabe

n la
minos

los

brado
os a

a de
está

to de
tiene

blica
y en
ello,
 los
e el
rnet:

206.

#188174 v11

Las responsabilidades de los Distribuidores en su carácter de Administradores
Primarios, se establecen de manera detallada en los Contrato de Administración
con los Administradores Primarios respectivos (para mayor referencia ver los
extractos de los Contrato de Administración con los Administradores Primarios
que se incluyen en la sección 2.3.5 “Extractos de Contratos” del apartado III
“La Operación de Bursatilización” del presente prospecto).

7. OTROS TERCEROS OBLIGADOS CON EL FIDEICOMISO O LOS TENEDORES DE LOS VALORES.

Salvo por los Fideicomisos Maestros de Cobranza, a la fecha del presente
Prospecto de Colocación, no existen terceros obligados con los Fideicomisos o
los Tenedores de los Certificados Bursátiles Fiduciarios que deban ser
revelados de conformidad con lo establecido en el Anexo H Bis 1, fracción
IV), inciso C), numeral 3), subinciso g), de la Circular Única.

La institución o las instituciones identificadas en el acta de la Sesión del
Comité de Emisión correspondiente actuarán como fiduciarios de los
Fideicomisos Maestros de Cobranza. El o los Fideicomisos Maestros de Cobranza
recibirán el producto de la cobranza de los Derechos al Cobro Transmitidos al
Patrimonio de cada Fideicomiso lo entregarán a cada Fideicomiso o a un
Fideicomiso Maestro de Cobranza en el que el Fiduciario sea fideicomisario, de
conformidad con los términos y condiciones establecidos en dichos Fideicomisos
Maestros de Cobranza.No obstante lo anterior, si a la fecha de cualquier
Emisión que se realice al amparo del Programa existen otros terceros obligados
con los Fideicomisos o los Tenedores de los Certificados Bursátiles
Fiduciarios que deban ser revelados de conformidad con lo establecido en el
Anexo H Bis 1, fracción IV), inciso C), numeral 3), subinciso g), de la
Circular Única, dicha situación será revelada en el Suplemento
correspondiente.

207.

#188174 v11

IV. ADMINISTRACIÓN

1. AUDITORES EXTERNOS

A esta fecha no ha sido nombrado el Auditor Externo de los Fideicomisos. De
acuerdo con lo que se establezca en los Fideicomisos, el Comité Técnico tendrá
facultades para contratar o sustituir al Auditor Externo encargado de la
auditoria de los Fideicomisos. En relación con Crédito Real, la designación
del Auditor Externo la lleva a cabo su respectivo consejo de administración.

El despacho Galaz, Yamazaki, Ruiz Urquiza S.C. ha fungido como auditor externo
de Crédito Real durante el último año y no ha emitido una opinión con
salvedad, opinión negativa, o se ha abstenido de emitir opinión acerca de los
estados financieros de Crédito Real.

2. OPERACIONES CON PERSONAS RELACIONADAS Y CONFLICTOS DE INTERESES.

Además de los Fideicomisos y los Documentos de la Operación, los cuales han
sido y serán celebrados, según corresponda, en condiciones de mercado, el
Fiduciario (actuando con tal carácter) no ha celebrado otros convenios o
contratos con Crédito Real, los Administradores Primarios o el Administrador
Maestro que pudieran ser relevantes para los Tenedores de los Certificados
Bursátiles Fiduciarios.

Adicionalmente, Crédito Real mantiene una relación de negocios con los
Administradores Primarios en virtud de la cual, los Administradores Primarios,
en su carácter de Distribuidores, celebran Contratos de Crédito con los
Clientes y, posteriormente, transmiten los Derechos al Cobro derivados de los
mismos a Crédito Real. Asimismo, Crédito Real es propietaria del 99.9%
(noventa y nueve punto nueve por ciento) de las acciones representativas del
capital social de Directodo México, S.A.P.I. de C.V., SOFOM E.N.R. y del 49%
(cuarenta y nueve por ciento) de las acciones representativas del capital
social de Publiseg, S.A.P.I. de C.V., SOFOM E.N.R., y cuenta con una
participación indirecta en aproximadamente el 49% del capital social de
Financiera Maestra, S.A. de C.V., SOFOM E.N.R.

Banco Invex, S.A., Institución de Banca Múltiple, Invex Grupo Financiero,
puede prestarle servicios financieros u otros servicios a Crédito Real y a sus
respectivas Afiliadas en el curso ordinario de su negocio.

3. COMITÉ DE EMISIÓN Y COMITÉ TÉCNICO DEL FIDEICOMISO.

De conformidad con lo dispuesto por el artículo 80, tercer párrafo de la LIC,
se constituirá un Comité de Emisión y un Comité Técnico para cada Fideicomiso.

3.1. Comité de Emisión.

El Comité de Emisión estará compuesto por 3 (tres) miembros designados por el
Fideicomitente.

Las facultades y derechos del Comité de Emisión consistirán única y
exclusivamente en lo siguiente: (i) la autorización e instrucción por escrito
al Fiduciario mediante el acta respectiva para llevar a cabo el
establecimiento del Programa, las Emisiones y, en su caso, las Reaperturas de
los Certificados Bursátiles Fiduciarios que serán emitidos al amparo del
Programa y en cumplimiento de los fines del Fideicomiso y demás actos

208.

#188174 v11

relacionados con dicho Programa, las Emisiones y las Reaperturas; (ii) en caso
de que la cobranza de los Derechos al Cobro Transmitidos sean administrados
por uno o varios Fideicomisos Maestros de Cobranza, instruir al Fiduciario
para que, con anterioridad a la Fecha de la Emisión, firme todos los
contratos, convenios, constancias e instrumentos y gire todas las
instrucciones que resulten necesarias, y lleve a cabo todos los demás actos
que sean necesarios o convenientes para que (a) el Fiduciario tenga el
carácter de fideicomisario de los Fideicomisos Maestros de Cobranza
correspondientes, o (b) para que cualquier Fideicomiso Maestro del cual el
Fiduciario sea fideicomisario sea, a su vez, fideicomisario de cualquier otro
Fideicomiso Maestro de Cobranza; (iii) definir los términos y condiciones de
las Emisiones y, en su caso, de las Reaperturas, que no estuvieren definidos
en el Fideicomiso o en los demás Documentos de la Operación, incluyendo, de
manera enunciativa mas no limitativa, el monto de principal, la tasa de
interés y demás términos, condiciones y características de las Emisiones y, en
su caso, de las Reaperturas, siempre y cuando las mismas no afecten los
derechos de los Tenedores de las Emisiones vigentes (en el entendido de que en
ningún caso se considerará que la realización de una Reapertura afecta los
derechos de la Emisión respecto de la cual se realice la Reapertura); (iv)
instruir al Fiduciario para que lleve a cabo la inscripción en el RNV y la
oferta pública de los Certificados Bursátiles Fiduciarios que serán emitidos
al amparo del Fideicomiso y celebre los convenios y cualquier otro documento
que sea necesario para llevar a cabo las Emisiones y, en su caso, las
Reaperturas, y las modificaciones que resulten necesarias o convenientes a los
Documentos de la Operación en relación con dichas Emisiones y Reaperturas,
siempre y cuando las mismas no afecten los derechos de los Tenedores de las
Emisiones vigentes; (v) autorizar los Gastos de la Emisión, incluyendo sin
limitación, las Contraprestaciones de los Administradores, los honorarios y
gastos del Agente Estructurador, los honorarios y gastos de los Intermediarios
Colocadores, los honorarios y gastos del Fiduciario, los honorarios y gastos
del Representante Común y los honorarios y gastos de las Agencias
Calificadoras que fueren necesarios para llevar a cabo las Emisiones y, en su
caso, las Reaperturas; (vi) la instrucción por escrito al Fiduciario para
pagar los gastos y honorarios relacionados en el inciso anterior, para lo cual
deberá entregar al Fiduciario la información bancaria de las cuentas a las
cuales ha de realizar dichos pagos; (vii) determinar la fecha a partir de la
cual deberán cubrirse fluctuaciones en la tasa de interés aplicable a los
Certificados Bursátiles Fiduciarios y la instrucción por escrito al Fiduciario
para la contratación del Contrato de Cobertura que corresponda; (viii)
describir las cantidades correspondientes a la deuda existente que, en su
caso, el Fiduciario deberá cubrir, incluyendo los gastos, impuestos, derechos
y cualesquier otras cantidades en relación con dicha deuda que resulten
necesarias para obtener la liberación de cualesquier Gravámenes que hubieren
sido constituidos sobre Derechos al Cobro y aportar dichos Derechos al Cobro
al Fideicomiso, y (ix) proporcionar instrucciones al Fiduciario para la firma
de los demás Documentos de la Operación en términos sustancialmente similares
a los de los formatos que se agregan al Fideicomiso.

El Comité de Emisión no podrá intervenir en las decisiones que sean de la
competencia del Comité Técnico conforme a lo establecido en el Fideicomiso. La
naturaleza jurídica del Comité de Emisión es la del comité técnico a que se
refiere el artículo 80, tercer párrafo de la LIC. Se utiliza la nomenclatura
Comité de Emisión y Comité Técnico para distinguir la forma de integración,
ámbito de competencia y funciones del órgano respectivo según se establece en
el Fideicomiso.

3.2. Comité Técnico.

209.

#188174 v11

A partir de la fecha de autorización del Programa, entrará en funciones el
Comité Técnico que estará compuesto por 1 (un) miembro designado por el
Fideicomitente y 2 (dos) miembros designados por el Representante Común.

Los miembros del Comité Técnico se regirán conforme a lo siguiente:

a) Los miembros propietarios del Comité Técnico y sus respectivos
suplentes tendrán las mismas facultades y deberán abstenerse de votar
en aquellos asuntos en que tengan un interés contrario al Fideicomiso
o representen un conflicto de interés;

b) La designación y cualquier modificación a los nombramientos de los

miembros del Comité Técnico serán efectuados mediante aviso por
escrito al Fiduciario, firmado por un apoderado legal del
Fideicomitente o del Representante Común, según sea el caso
(acompañado de una fotocopia de una identificación oficial de cada
uno de los miembros propietarios y de sus respectivos suplentes
designados), quien mantendrá un registro de los miembros del Comité
Técnico. El aviso contendrá, además, el nombre y la firma de la
persona designada, el correo electrónico, el teléfono y el domicilio
en el cual se les deberán enviar las convocatorias a cualquier sesión
de dicho comité o cualquier otro aviso o notificación; en el
entendido de que el nombramiento de los miembros del Comité Técnico
surtirá efectos a partir de que se entregue el aviso respectivo al
Fiduciario;

c) El presidente del Comité Técnico será aquel designado por la mayoría

de los miembros del Comité Técnico y no tendrá voto de calidad, y

d) El cargo de los miembros del Comité Técnico será de carácter
honorífico, por lo que no recibirán emolumento alguno.

Las facultades y derechos del Comité Técnico serán las siguientes: a)
Supervisar la debida aplicación de las cantidades que formen parte del
Patrimonio del Fideicomiso; b) Recibir y analizar los Reportes del Fiduciario
que mensualmente le entregue el Fiduciario; c) Instruir al Fiduciario las
acciones que deban ser tomadas por él mismo para cumplir con los fines del
Fideicomiso, pero solo en aquellos casos en los que no exista disposición
expresa en el Fideicomiso; d) Instruir al Fiduciario para que este celebre
Contratos de Cobertura, en los casos en que el Fiduciario no haya sido
instruido previamente por el Comité de Emisión; e) En caso de que ocurra una
causa de terminación del Contrato de Administración o del Contrato de
Servicios y como consecuencia el Contrato de Administración o el Contrato de
Servicios, según sea el caso, se den por terminados, (i) designar un
Administrador Maestro Sustituto o un Administrador Sustituto, según sea el
caso, (ii) negociar los términos y condiciones en los que se deberá celebrar
el Contrato de Administración o el Contrato de Servicios con el Administrador
Maestro Sustituto o el Administrador Sustituto, según sea el caso, e (iii)
instruir al Fiduciario para que celebre el nuevo Contrato de Administración o
el nuevo Contrato de Servicios, según sea el caso; f) Supervisar el
cumplimiento de los Documentos de la Operación; g) Vigilar y procurar que el
Fiduciario cumpla con sus obligaciones de entregar información en términos del
Fideicomiso y demás Documentos de la Operación; h) Verificar que en la
información que le proporcione el Administrador Maestro al Fiduciario y al
propio Comité Técnico, se incluya la manifestación de que no haya ocurrido un
Evento de Dependencia; i) Girar instrucciones al Fiduciario para modificar el

210.

#188174 v11

Fideicomiso conforme a lo que se establece en la Cláusula 20 o cualquier otro
Documento de la Operación del que sea parte el Fiduciario; j) Instruir al
Fiduciario para que otorgue los poderes que se requieran para el cumplimiento
o consecución de los fines del Fideicomiso o para la defensa del Patrimonio
del Fideicomiso, a favor de las personas que el Comité Técnico le instruya; en
el entendido de que el otorgamiento de dichos poderes estará sujeto a lo
dispuesto en la Cláusula 26 del Fideicomiso; k) Sustituir al Fiduciario, de
acuerdo a lo que se establece en la Cláusula 22 del Fideicomiso, y l) Los
demás actos que le correspondan en términos del Fideicomiso y de los demás
Documentos de la Operación; en el entendido de que, en aquellos casos en los
que se requiera la previa aprobación del Comité Técnico sin que se establezca
un plazo máximo para ello, el Comité Técnico deberá emitir la resolución
respectiva dentro de los 30 (treinta) días naturales siguientes a la fecha en
que se haya sometido el asunto respectivo a su aprobación, salvo que haya sido
necesaria la convocatoria de la Asamblea de Tenedores para la participación de
los miembros designados por el Representante Común en dicha aprobación, y la
asamblea no se haya instalado en primera convocatoria.

3.3. Funcionamiento del Comité de Emisión y del Comité Técnico

El Comité Técnico y el Comité de Emisión funcionarán de conformidad con lo que
se establece a continuación:

a) Sesionarán, en reunión personal, en la Ciudad de México, o mediante
conferencia telefónica, siempre que en ella participen todos los
miembros propietarios o sus respectivos suplentes y sus resoluciones
sean confirmadas posteriormente por escrito. Las sesiones del Comité
Técnico o del Comité de Emisión podrán ser convocadas en cualquier
tiempo por cualquiera de sus miembros o por el Fiduciario. Los
miembros del Comité Técnico o del Comité de Emisión, según
corresponda, deberán ser notificados con al menos 5 (cinco) Días
Hábiles de anticipación mediante comunicación por escrito que se
entregue de manera personal, mediante servicio de mensajería
especializada, por correo electrónico (con la convocatoria respectiva
adjunta en formato PDF) o mediante correo certificado con acuse de
recibo al último domicilio de cada miembro propietario y suplente que
tenga registrado el Fiduciario, señalando lugar (o número telefónico,
tratándose de conferencia telefónica), fecha y hora para la
celebración de la sesión. No habrá necesidad de convocatoria si se
encuentran reunidos (ya sea físicamente o mediante conferencia
telefónica) todos sus miembros propietarios o sus respectivos
suplentes.

b) Cualquiera de los miembros de cada comité podrá pedir por escrito en

cualquier tiempo al Fiduciario, la convocatoria a una sesión del
comité de que se trate para tratar los asuntos que indique en su
petición. En este caso, el Fiduciario deberá convocar a una sesión
dentro del término de 5 (cinco) Días Hábiles desde que haya recibido
la mencionada solicitud.

c) Habrá quórum en cualquier sesión que haya sido debidamente convocada

cuando se encuentren presentes la mayoría de sus miembros
propietarios o de sus respectivos suplentes. Presidirá la reunión, y
actuará como secretario en la misma, las personas que sean designadas
por la mayoría de los presentes.

211.

#188174 v11

d) Las resoluciones del comité de que se trate serán válidas cuando sean
adoptadas por el voto afirmativo de la mayoría de sus miembros
propietarios, o sus respectivos suplentes, presentes en la sesión, y
no contravengan las disposiciones del Fideicomiso; en el entendido
que previa votación en el Comité Técnico de los miembros designados
por el Representante Común, este último y los miembros por el
designados se reservan el derecho de convocar a la Asamblea de
Tenedores para los casos en los que lo consideren necesario,
incluyendo, sin limitar, la defensa del Patrimonio del Fideicomiso.

e) A las sesiones podrán asistir aquellas personas ajenas al mismo que

sean invitadas por los integrantes del comité de que se trate en
virtud de su relación o conocimiento de alguno de los puntos a tratar
en esa sesión; en el entendido, sin embargo, de que dichas personas
tendrán voz pero no voto en las resoluciones. A todas las sesiones
del Comité Técnico deberá asistir un representante del Fiduciario con
voz, pero sin voto.

f) Al inicio de cada una de las sesiones que hayan sido debidamente

convocadas, los miembros del mismo que asistan a la sesión deberán
firmar una lista de asistencia. Al finalizar la sesión, se levantará
un acta que firmarán las personas que hayan sido designadas por la
mayoría de los miembros para actuar como presidente y secretario de
la sesión, la cual contendrá los acuerdos adoptados y las
instrucciones precisas al Fiduciario para su cumplimiento.

g) De toda sesión se levantará un acta. Las decisiones se harán constar

en el acta correspondiente y se comunicarán al Fiduciario mediante la
entrega de un ejemplar original del acta respectiva por parte de
cualquiera de los miembros propietarios o suplentes, a más tardar
dentro de los 5 (cinco) Días Hábiles siguientes a la fecha en que se
haya verificado dicha sesión. Un original firmado de cada una de
dichas actas será entregado a cada miembro del comité de que se
trate.

Los miembros del Comité de Emisión y del Comité Técnico, respectivamente,
podrán adoptar resoluciones fuera de sesión en caso de que fueran confirmadas
por escrito por la totalidad de los miembros propietarios de los mismos con
derecho a voto respecto de los asuntos de que se trate, o por sus respectivos
suplentes. En dicho caso, las resoluciones confirmadas por escrito tendrán los
mismos efectos y serán igual de válidas como si hubieren sido adoptadas por el
Comité de Emisión o por el Comité Técnico, respectivamente, en una sesión.

#188174 v7

VI. ANEXOS.

A. Opinión Legal.
B. Modelo de Contrato de Fideicomiso.
C. Modelo Contrato de Factoraje.
D. Contrato de Administración.
E. Contrato de Servicios.
F. Modelo de Convenio de Cesión Inversa.
G. Modelo de Contrato de Administración con los Administradores Primarios.
H. Contrato de Fideicomiso F/1137
I. Contrato de Fideicomiso F/1291
J. Convenio Modificatorio al Contrato de Fideicomiso F/1137
K. Constancia de Derechos al Patrimonio del Fideicomiso No. "F/1291"

LOS ANEXOS INCLUIDOS EN ESTE PROSPECTO FORMAN PARTE INTEGRAL DEL MISMO.

#188174 v7

PROSPECTO DEFINITIVO. Los valores mencionados en el presente Prospecto
Definitivo han sido registrados en el Registro Nacional de Valores que
lleva la Comisión Nacional Bancaria y de Valores, los cuales no podrán
ser ofrecidos ni vendidos fuera de los Estados Unidos Mexicanos, a
menos que sea permitido por las leyes de otros países.

