

Mexarrend Reporta Resultados por el 1er Trimestre 2021

Ciudad de México, 28 de abril de 2021 – Mexarrend, S.A.P.I. de C.V. ("Mexarrend" o la "Compañía"),
anunció hoy sus resultados financieros consolidados no auditados correspondientes al primer trimestre
de 2021 (“1T21” o “3M21”). Las cifras han sido preparadas de conformidad con las Normas Internacionales
de Información Financiera (“IFRS”, por sus siglas en inglés) y son presentadas en Pesos Mexicanos (“$”).

CONFERENCIA

Fecha: Jueves, 29 de abril de 2021
Hora: 8:30 am (Hora CDMX) / 9:30 am (ET)
Registro: Conferencia 1T21 - Mexarrend

INFORMACIÓN DE CONTACTO

Ramón Barreda

ramon.barreda@mexarrend.mx

Ricardo Danel
ricardo.danel@mexarrend.mx

Finanzas Corporativas y Relación con Inversionistas

ri@mexarrend.mx

https://us02web.zoom.us/webinar/register/WN_We5WCw9UTsG2-zl00njuAw

2

Reporte Trimestral - 1T21

LEASING INNOVATION

mexarrend.mx

Índice

Puntos a Destacar 1T21 3

Eventos Relevantes 5

Resumen Financiero y Operativo 7

Mensaje del Director General 8

Proceso de Digitalización (Mexarrend Digital) 10

Estado de Resultados 11

Portafolio de Mexarrend 13

Balance General 17

Calificaciones Crediticias Globales y Locales 21

Sostenibilidad 22

Desempeño del Bono (BMV: DOCUFOR 2024) 23

¿Cómo leer los Estados Financieros de Mexarrend? 24

Estados Financieros Consolidados

Estado de Resultados Consolidado 25

Balance General Consolidado 26

Apéndice 27

3

Reporte Trimestral - 1T21

LEASING INNOVATION

mexarrend.mx

Puntos a Destacar 1T21

❖ El 30 de diciembre de 2020, los tres grupos de accionistas de la Compañía acordaron una
capitalización adicional por $10 millones de dólares, los cuales se ven reflejados en el Balance
General durante el trimestre en curso.

❖ Durante el trimestre, se concretó una línea de “warehousing” con Credit Suisse por un monto de
$3,000 millones de pesos, asegurando las necesidades de fondeo para este año y demostrando
la reputación de Mexarrend en los mercados financieros locales e internacionales. Lo anterior
representa una reducción en el costo promedio de financiamiento de Mexarrend, lo cual tendrá
un impacto positivo en los márgenes de la Compañía en el mediano plazo.

❖ Seguimos avanzando en el proceso de documentación de la línea de crédito con el US
International Development Finance Corporation (“DFC”), la cual esperamos pueda ser dispuesta
hacia finales del segundo trimestre del año. Esta línea fue otorgada después de un exhaustivo
proceso de due-diligence con respecto a la información financiera, procesos e iniciativas de
Sostenibilidad. Su aprobación reconoce los esfuerzos de la Compañía por tener información
transparente y procesos eficientes.

❖ Durante 2020 y el 1T21, Mexarrend continuó el proceso de digitalización de sus procesos clave y,
al día de hoy, todas las operaciones provenientes de nuestras alianzas vendor se llevan a cabo
de manera 100% digital. En este sentido, el proceso de on-boarding y CRM (Customer Relationship
Management) están 100% digitalizados y operando, mismos que nos han llevado a eficientizar
nuestros tiempos de respuesta.

❖ Los ingresos totales de la Compañía fueron de $384 millones de pesos durante el 1T21, una
variación de aproximadamente $1 millón de pesos comparado contra el mismo periodo del año
anterior. Lo anterior muestra un resultado positivo derivado del entorno económico en el que nos
encontramos y considerando que el efecto de la pandemia se empezó a reflejar a finales de marzo
del 2020.

❖ Durante el 1T21 se concretaron dos operaciones de fondeo sin recurso (eliminando efectivamente
el riesgo de crédito), donde Mexarrend continúa sirviendo a esta porción del portafolio que, para
efectos de reporteo, se define como “Portafolio Administrado”. Las operaciones realizadas
mediante este producto suman $396 millones de pesos al cierre de marzo del 2021.

❖ El total de activos de la Compañía disminuyó en 7.1% o $827 millones de pesos comparado con el
mismo trimestre del año anterior, principalmente influenciado por movimientos en nuestra posición
de efectivo, cuentas por cobrar y posición en derivados del 1T20 al 1T21.

❖ La cartera vencida incrementó de 5.3% a 6.3% trimestre contra trimestre, sin embargo, presentó
una tendencia estable comparado con el último trimestre del año anterior.

4

Reporte Trimestral - 1T21

LEASING INNOVATION

mexarrend.mx

❖ El Capital Contable de la Compañía presenta un impacto negativo en la cuenta del ORI por $92
millones de pesos, derivado de la diferencia entre el impacto de la depreciación en el tipo de
cambio y el valor de mercado de los derivados ajustado por las primas de los call spreads. Esta
cuenta no representa un impacto real en el capital de la Compañía (efecto temporal).

o Mexarrend tiene cubierta la totalidad de su deuda en dólares para los pagos de cupones
y de principal de sus bonos, asegurando el flujo de efectivo. La contabilidad de coberturas
(hedge accounting) muestra variaciones al presentar la valuación de mercado de los
instrumentos derivados en los activos de la Compañía, que no siempre son iguales a las
variaciones en el tipo de cambio mostradas en el Estado de Resultados; estas son las
diferencias que se presentan en la cuenta de Otros Resultados Integrales (“ORI”) del Capital
Contable. La posición de nuestras coberturas en nuestros estados financieros es revisada
trimestralmente por el área especializada en temas de derivados de nuestros auditores.

❖ Durante el 1T21, Mexarrend continuó con la implementación de una serie de iniciativas para

enfrentar la contingencia generada por el COVID-19, asegurando así la continuidad y eficiencia
de las operaciones de la Compañía y manteniendo el bienestar de sus empleados.

5

Reporte Trimestral - 1T21

LEASING INNOVATION

mexarrend.mx

Eventos Relevantes

1T21

Mexarrend anuncia una nueva Línea de Crédito Revolvente de Almacenamiento con
Credit Suisse por $3,000 millones de pesos

El 10 de febrero del 2021, Mexarrend firmó una línea de crédito revolvente de almacenamiento
(warehouse facility) con Credit Suisse AG, sucursal de las Islas Caimán, por $3,000 millones de pesos. La
línea está estructurada para permitir financiamiento adicional por hasta $4,200 millones de pesos.

Esta línea provee la flexibilidad necesaria para realizar disposiciones de acuerdo con el crecimiento del
portafolio, optimizando los niveles de efectivo y apalancamiento. Además, diversifica el perfil de deuda
de la Compañía de manera importante. Esta nueva línea, aunada a la capitalización y la línea con DFC,
sienta las bases para aprovechar las oportunidades y fondear el crecimiento de los próximos meses y
años, manteniendo siempre un balance sólido e índices saludables.

Mexarrend publica su primer Reporte de Sostenibilidad

El 18 de marzo del 2021, Mexarrend publicó su primer Reporte de Sostenibilidad. Éste se enfoca en explicar
el modelo de sostenibilidad de la Compañía, el cual le ha permitido construir una estrategia de negocio
con un sentido de responsabilidad social y ambiental a través de sus cinco líneas de acción:

1. Gestión Empresarial
2. Ética y Gobernabilidad Empresarial
3. Vinculación y Compromiso con la Comunidad y su Desarrollo
4. Calidad de Vida en la Empresa
5. Cuidado y Preservación del Medio Ambiente

La integración de los 10 principios del Pacto Mundial, los Objetivos de Desarrollo Sostenible (“ODS”) y
otras iniciativas como parte de su estrategia de negocios, han tenido un impacto en la manera de operar
de la Compañía. Estas acciones buscan agregar valor a nuestros colaboradores, clientes, inversionistas
y a la sociedad, convirtiendo a Mexarrend en una financiera vanguardista.

Para leer el Reporte completo favor de acceder a la siguiente liga: Reporte de Sostenibilidad

Mexarrend concluye exitosamente el aumento de capital por $10 millones de dólares
acordado por los accionistas

El 30 de marzo del 2021, Mexarrend concluyó de manera exitosa la suscripción del aumento de capital
en la parte variable por $10 millones de dólares acordada en las resoluciones de accionistas el 30 de
diciembre de 2020. El aumento se ve reflejado en los Estados Financieros del trimestre en curso. La
anterior decisión reafirma la estrategia de crecimiento del portafolio y el fortalecimiento del balance de
Mexarrend.

https://inversionistas.mexarrend.mx/sostenibilidad.php

6

Reporte Trimestral - 1T21

LEASING INNOVATION

mexarrend.mx

2T21

Mexarrend anuncia el cambio de su clave de pizarra en la Bolsa Mexicana de Valores de
“DOCUFOR” A “MEXAMX”

El 22 de abril del 2021, Mexarrend comenzó su solicitud ante la Bolsa Mexicana de Valores, Indeval y la
Comisión Nacional Bancaria y de Valores para que, debido al cambio de denominación social aprobado
por los accionistas de Mexarrend, se realice el cambio de la clave de pizarra conforme a la cual cotizan
sus valores. Los valores cotizan hoy en día con la clave de pizarra “DOCUFOR” y el cambio se hará
efectivo a partir del 30 de abril de 2021 a la nueva clave “MEXAMX” para el programa de Cebures.

7

Reporte Trimestral - 1T21

LEASING INNOVATION

mexarrend.mx

Resumen Financiero y Operativo
en millones de pesos

Indicadores Financieros 1T20 1T21 Var. %

Total Ingresos 385 384 (0.3)

 Costo de Ventas 255 291 14.1

Utilidad Bruta 130 93 (28.5)

Margen Bruto 33.8% 24.2% (960)pbs

 Gastos de Operación 76 62 (18.4)

Utilidad de Operación 54 31 (42.6)

Margen de Operación 14.0% 8.1% (590)pbs

 Otros (Ingresos) Gastos, Neto 2 2 -

 Resultado Integral de
Financiamiento

27 32 18.5

Utilidad Antes de Impuestos 25 (3) NA

 Impuestos 3 (11) NA

Utilidad Neta 22 8 (63.6)

Margen Neto 5.7% 2.1% (360)pbs

Indicadores Operativos 3M20 3M21 Var.%

Portafolio Total 8,972 9,247 3.1

 Arrendamiento 8,376 8,837 5.5

 Crédito y Factoraje 530 360 (32.1)

 Servicios 66 50 (24.2)

Portafolio Administrado - 396 -

Índice Cartera Vencida 5.3% 6.3% 100pbs

Portafolio Bienes Raíces 1,249 1,267 1.4

Activos Productivos Netos1 10,221 10,910 6.7

Razones Financieras 3M20 3M21 Var.%

R O A A (anualizado)
 0.9% 0.3% (60)pbs

R O A E* (anualizado) 5.7% 1.9% (380)pbs

Deuda Financiera* / Capital* 5.3x 4.4x (0.9)x

Capitalización* (Capital* / Activos Totales*) 14.3% 17.4% 310pbs

Capital*/ Portafolio Total 17.0% 19.6% 260pbs

Portafolio Arrendamiento / Portafolio Total 93.4% 95.6% 220pbs

Portafolio Total / Deuda Financiera* 1.1x 1.2x 0.1x

Activo Circulante / Pasivos Circulante 1.9x 1.5x (0.4)x

1Activos Productivos Netos es igual a la suma del Portafolio Total, el Portafolio Administrado y el Portafolio de Bienes Raíces.
*Razones financieras sin contar los efectos generados por las variaciones en el tipo de cambio del trimestre y año debido a las coberturas de la deuda y
eliminando el efecto del ORI en el Capital Contable.

8

Reporte Trimestral - 1T21

LEASING INNOVATION

mexarrend.mx

Mensaje del Director General

A pesar de un entorno económico desafiante, me complace informar que durante el primer trimestre del
año Mexarrend mantuvo ingresos estables, redujo el apalancamiento, mejoró su índice de capitalización,
mantuvo la calidad de los activos y se mantuvo rentable. Al mismo tiempo, Mexarrend siguió
consolidando sus proyectos estratégicos, manteniendo la calidad de su portafolio y mejorando sus
procesos. Me gustaría comenzar con un logro del cual nos sentimos sumamente orgullosos, que es la
publicación de nuestro primer Reporte de Sostenibilidad. Después de mucho trabajo en los últimos años
para implementar iniciativas alineadas con las mejores prácticas en los mercados y en la industria,
plasmamos en este documento los logros, y más importante, los compromisos que tenemos en Mexarrend
para seguir avanzando en este ámbito en los próximos años. Sabemos que hay mucho por hacer, pero
pensamos que, como empresa que apoya a las PyMEs a lograr sus proyectos, podemos seguir generando
un impacto positivo en el desarrollo de este ecosistema y de México. Con este reporte, buscamos seguir
fortaleciendo nuestro compromiso de reportar información transparente y clara a los mercados y nuestros
grupos de interés.

Como consecuencia de las medidas para controlar los efectos de la pandemia COVID-19 que se
implementaron a finales de 2020, la originación del primer trimestre fue más baja de lo originalmente
proyectado, sin embargo, en el último mes hemos visto un mayor flujo de proyectos que reflejan mayores
movimientos en la industria y compromiso de los empresarios para seguir creciendo sus negocios. Como
lo hemos mencionado, uno de los pilares más importantes del negocio es y seguirá siendo tener una
generación de calidad en nuestros activos, por lo que seguimos enfocados en los sectores donde vemos
mayor resiliencia a los impactos de la pandemia en la economía. Tenemos señales de una tendencia
positiva en el mercado, la cobranza de la Compañía se ha ido normalizando hacia niveles previos a la
pandemia como resultado de la terminación del Plan Cero.

Así mismo, seguimos demostrando el compromiso de la Compañía y de nuestros accionistas a tener un
balance sano que pueda soportar el crecimiento que tenemos proyectado en los próximos años. Como
resultado, durante el trimestre se completó la capitalización por $10 millones de dólares que se anunció
a finales de 2020. Lo anterior, junto con la línea de almacenamiento anunciada por $3,000 millones de
pesos con Credit Suisse en el esquema de “warehousing” donde el desembolso va en línea con la
originación, reflejará presentando un crecimiento controlado de nuestro portafolio con un balance sólido.

Como mencionamos en nuestro reporte del cuarto trimestre del 2020, estamos muy enfocados en
automatizar nuestras plataformas y los procesos internos y hacia los clientes. Durante el trimestre, se
completaron las plataformas de todos los productos, adaptando los procesos con base en los montos
de aprobación ya que se requiere diferente documentación y análisis en cada uno de ellos. Con lo
anterior, estamos convencidos que mejoraremos la experiencia de nuestros clientes, siendo más eficientes
en nuestros tiempos de respuesta y dando mayor visibilidad de nuestros procesos. Estamos trabajando
en los indicadores que nos permitan analizar de manera continua la eficiencia de los procesos para
identificar áreas de mejora e innovación como empresa y así adaptarnos a las necesidades cambiantes
del mercado.

9

Reporte Trimestral - 1T21

LEASING INNOVATION

mexarrend.mx

Reiterando nuestro compromiso de tener información clara y en tiempo para nuestros inversionistas, se
completó el proceso de auditoría de 2020 y en los próximos días estaremos presentando nuestros Estados
Financieros Auditados del 2020. Durante el proceso de auditoría se validó como cada año la correcta
clasificación de nuestro portafolio y las reservas correspondientes.

Pensamos que 2021 sigue presentando retos en materia económica, pero se van presentado señales de
recuperación y seguimos enfocados en lograr los objetivos del año, para seguir posicionándonos como
una de las principales financieras para las PyMEs en México.

Alejandro Monzó
CEO de Mexarrend

10

Reporte Trimestral - 1T21

LEASING INNOVATION

mexarrend.mx

Proceso de Digitalización (Mexarrend Digital)

En los últimos dos años, Mexarrend ha enfocado sus inversiones en innovación y tecnología para mejorar
y acelerar los productos que ofrece a través del desarrollo de procesos basados en la digitalización. Por
ello, tenemos como objetivo durante el 2021 llevar su ejecución con base en las mejores prácticas del
mercado y de una manera más eficiente en todas las etapas desde que el cliente solicita el producto
seleccionado hasta la resolución del mismo.

Durante el 2020 y 2021, Mexarrend, a través de su programa de innovación, ha acelerado y diseñado
una plataforma de gestión totalmente automatizada para que, en menor tiempo, cada uno de nuestros
clientes reciba una respuesta inmediata ante sus solicitudes de arrendamiento o crédito solicitado, dando
también acceso para que conozcan el estatus de la misma y puedan tener retroalimentación continua
en todas las etapas del proceso.

Gracias a esta innovación, a partir de abril de 2021 esta plataforma está disponible en todos los
productos que Mexarrend ofrece a sus clientes. A través de ella, el cliente puede realizar sus solicitudes
o consultas del estatus en que se encuentra su solicitud de arrendamiento o crédito por medio de
cualquier dispositivo electrónico, llevando nuevamente a Mexarrend a la vanguardia de innovación ante
su prioridad: la atención a sus clientes.

Durante el 1T21 se concluyó el proyecto de Data Warehouse que permite a la Compañía hacer análisis
de datos en tiempo real con la información histórica interna y externa para mejorar la toma de decisiones
de la administración. Este proyecto se empezó a desarrollar desde el año pasado.

En resumen, al primer trimestre del 2021, Mexarrend cuenta con las etapas de on-boarding y CRM
completamente digitalizadas y operando. Para el resto del 2021, se completarán los proyectos de ERP
(Enterprise Resource Planning), Credit Score y “Plataforma Para Fondeadores”, entre otros.

11

Reporte Trimestral - 1T21

LEASING INNOVATION

mexarrend.mx

Los ingresos totales de Mexarrend
disminuyeron 0.3% con respecto al mismo
periodo del año anterior o $1 millón de
pesos. Los ingresos por intereses
representaron 79.4% de los ingresos totales
o $305 millones de pesos, mientras que la
línea de arrendamiento operativo
representó el resto.

Estado de Resultados

Ingresos Totales
en millones de pesos

Costo de Ventas

El total de costo de ventas del trimestre aumentó un 14.1% respecto al 1T20, lo cual se explica por el
incremento en el portafolio trimestre contra trimestre y su respectivo costo de financiamiento.

Utilidad Bruta Utilidad de Operación
en millones de pesos en millones de pesos

Durante el 1T21, se presentó un decremento de 28.5% en la utilidad bruta comparado con el mismo
periodo de 2020. El decremento se explica principalmente por el aumento en el costo de ventas derivado
del incremento en el portafolio y el respectivo incremento del costo de financiamiento. A pesar de una
mejora en los gastos de operativos de $14 millones de pesos, la Compañía muestra un decremento en la
utilidad de operación derivado del impacto por el incremento de los costos de venta. Lo anterior
demuestra el compromiso de la empresa en tener una estructura administrativa eficiente, con un análisis
continuo de los gastos en busca de mejoras continuas.

385 384

1T20 1T21

130

93

1T20 1T21

54

31

1T20 1T21

12

Reporte Trimestral - 1T21

LEASING INNOVATION

mexarrend.mx

Resultado Integral de Financiamiento

El resultado integral de financiamiento aumentó $5 millones de pesos o 18.5% comparado con el mismo
trimestre del año anterior. Las líneas que representaron mayor variación fueron: 1) gastos por intereses
(derivado de la posición de caja durante el 1T20) y 2) pérdida cambiaria y valuación de instrumentos
financieros derivados (impactados por el tipo de cambio de $24.2 pesos durante el 1T20 y $20.6 durante
el 1T21).

Mexarrend disminuyó su posición de efectivo con el objetivo de eficientar sus niveles de caja, sin
embargo, mantenemos un nivel sano durante el trimestre, considerando que la originación disminuyó de
manera sustancial. Lo anterior está en línea con el objetivo de cuidar la liquidez de la Compañía durante
el 2021, buscando tener mayor visibilidad del impacto, duración y profundidad de la recesión en la
economía como resultado de la pandemia.

22

8

1T20 1T21

Utilidad Neta
en millones de pesos

El 1T21 presentó una utilidad neta de $8
millones de pesos que se compara con los $22
millones reflejados en el 1T20, mayormente
afectada por los cambios en el Resultado
Integral de Financiamiento ($5 millones de
pesos más en 1T21 que durante el 1T20) y el
incremento en Costos de Venta ($36 millones
de pesos).

13

Reporte Trimestral - 1T21

LEASING INNOVATION

mexarrend.mx

Portafolio de Mexarrend*
en millones de pesos

Al cierre de marzo de 2021, el portafolio total creció un 3.1%, alcanzando los $9,247 millones de pesos en
comparación con el mismo trimestre del 2020. Estamos monitoreando las oportunidades y el entorno
para analizar aquellas industrias en las que haga más sentido crecer en los próximos meses, que sean
resilientes a las nuevas dinámicas del mercado.

*Algunos números fueron redondeados con fines de presentación.

Diversificación del Portafolio

La diversificación geográfica de nuestro portafolio está en línea con el porcentaje de participación en la
economía. La mayor concentración se encuentra en la Ciudad de México y el área metropolitana, que
incluye el Estado de México. En términos de industria, nuestro portafolio muestra una sana diversificación.

Como se muestra en la sección de “Composición de los Clientes del Portafolio” tenemos una baja
exposición a industrias con alto grado de afectación debido al COVID-19, como son el sector de
autopartes, turismo y restaurantes.

Nuestra fuerza de ventas opera a lo largo del país desde nuestras oficinas centrales en la Ciudad de
México y, actualmente, se cuenta con una oficina de representación en Monterrey para atender de mejor
manera a la región norte.

98% 85%

91%
95% 96%

1%

14%

8%
4% 3%

1%

1%

1%
1% 1%

2017 2018 2019 2020 3M21

Arrendamiento Crédito y Factoraje Servicios

4,630

5,789

8,519
9,049 9,247

14

Reporte Trimestral - 1T21

LEASING INNOVATION

mexarrend.mx

Por Industria Por Geografía

Portafolio de Bienes Raíces
en millones de pesos

4%

36%

40%

10%

6%

1%
3% Materiales

Industriales

Consumo

Salud

Tecnología de la
Información

Servicios de
Telecomunicación

Otros

36%

35%

6%

3%

20%
Ciudad de México

Estado de México

Nuevo León

Jalisco

Otros

1,249 1,267

3M20 3M21

Al 31 de marzo de 2021, los activos
inmobiliarios alcanzaron $1,267 millones de
pesos en comparación con $1,249 millones
de pesos al 31 de marzo de 2020, lo que
representa un crecimiento de 1.4%, como
resultado del desarrollo del producto de
arrendamiento inmobiliario. Al 1T21, el
Portafolio de Bienes Raíces representa
aproximadamente el 12% del total de
Activos Productivos de Mexarrend.

15

Reporte Trimestral - 1T21

LEASING INNOVATION

mexarrend.mx

Composición de Clientes del Portafolio
en millones de pesos

Mexarrend utiliza la Clasificación Industrial Global Estándar (GICS, por sus siglas en inglés) para clasificar
su portafolio de clientes existente. A continuación, se presenta un análisis más detallado del portafolio
al 1T21:

Sector
Monto % Sector Monto %

1T20 1T21 1T20 1T21 1T20 1T21 1T20 1T21

Energía 8 19 0.1 0.2 Energía 8 19 0.1 0.2

Materiales 475 420 5.3 4.5 Materiales 475 420 5.5 4.5

Industriales 2,855 3,287 31.8 35.6 Bienes de capital 1,006 938 11.2 10.1

Servicios Comerciales y
Profesionales

751 847 8.4 9.2

 Transporte 1,098 1,502 12.2 16.2

Consumo 3,247 3,251 36.2 35.2 Automóviles y Componentes 110 87 1.2 0.9

 Bienes Duraderos y Confección 906 856 10.1 9.3

 Servicios al Consumidor 560 550 6.2 5.9

 Medios 1,048 1,307 11.7 14.1

 Venta al Menudeo 623 452 6.9 4.9

Otros Consumo 501 450 5.6 4.9 Venta de Alimentos y Productos 250 149 2.8 1.6

 Alimentos, Bebidas y Tabaco 241 293 2.7 3.2

Productos del Hogar y
Personales

10 8 0.1 0.1

Salud 916 963 10.2 10.4 Equipo y servicios médicos 895 950 10.0 10.3

Farmacéuticas, Biotecnología y
Ciencias de la Vida

21 13 0.2 0.1

Financieras 191 168 2.1 1.8 Bancos 1 1 0.0 0.0

Servicios Financieros
Diversificados

181 155 2.0 1.7

 Seguros 10 12 0.1 0.1

Tecnología de la información 446 544 5.0 5.9 Software & Servicios 418 524 4.7 5.7

 Tecnología, Hardware & Equipo 27 19 0.1 0.2

 Semiconductores y Equipos 0 0 0.0 0.0

Servicios de
Telecomunicación

201 93 2.2 1.0 Servicios de Telecomunicación 201 93 2.2 1.0

Servicios 0.0 - 0.0 - Servicios 0 - 0.0 -

Bienes Raíces 132 52 1.5 0.6 Bienes Raíces 132 52 1.6 0.7

Total 8,972 9,247 100 100 Total 8,972 9,247 100 100

16

Reporte Trimestral - 1T21

LEASING INNOVATION

mexarrend.mx

Distribución de Clientes por Tamaño de Transacción
en millones de pesos

Mexarrend opera bajo estrictas políticas de crédito alineadas con su máxima prioridad de mantener la
calidad de la cartera. Aproximadamente, el 95% de los clientes tienen contratos de transacciones
inferiores a los $50 millones de pesos, manteniendo así un bajo nivel de concentración por cliente.

Índice de Cartera Vencida
en millones de pesos

1% 1% 3%

13%

11%

29%

42%

+ 200

100 - 200

50 - 100

10 - 50

5 - 10

1 - 5

- 1

5,789
8,519

9,376 9,643

48%
51% 51% 52%

5.5% 5.3% 6.3% 6.3%

0.00%

10.00%

20.00%

30.00%

40.00%

50.00%

60.00%

70.00%

$0

$2,000

$4,000

$6,000

$8,000

$10,000

$12,000

2018 2019 2020 3M21

Portafolio Total Reservas

Índice Cartera Vencida

La cartera vencida al 31 de marzo de 2021
se mantuvo en el mismo porcentaje que
al cierre del 2020, representando el 6.3%
de la Cartera Total ya que el porcentaje
refleja un desempeño en el portafolio
controlado dado el entorno actual, el
cual continuamos monitoreando de
manera cercana, así como la calidad de
originación con la cartera administrada.

La reserva para pérdidas fue de
aproximadamente $304 millones de
pesos, lo que representa el 52% del
monto de Cartera Vencida.

Tamaño de
Transacción

17

Reporte Trimestral - 1T21

LEASING INNOVATION

mexarrend.mx

Balance General*
en millones de pesos

*Algunos números fueron redondeados con fines de presentación.

Los activos totales al 31 de marzo de 2021 se mantuvieron estables con respecto al cierre del 31 de
diciembre de 2020, sumando $10,886 millones de pesos. Las cuentas por cobrar de corto y largo plazo
aumentaron $279 millones de pesos al cierre de marzo de 2021.

El pasivo total de la Compañía decreció $1,577 millones de pesos o 14.7% con respecto al mismo trimestre
del año anterior alcanzando $9,163 millones de pesos. Los pasivos a corto plazo disminuyeron $191
millones de pesos, mientras que los de largo plazo decrecieron $1,386 millones de pesos (principalmente
derivado de movimiento en el tipo de cambio USD/MXN afectando la deuda en dólares, misma que está
totalmente cubierta).

Mexarrend muestra un perfil de deuda adecuado con aproximadamente el 75% de los vencimientos de
los pasivos financieros en 2024. Este perfil de vencimientos es conservador y provee gran flexibilidad
operativa. Mexarrend continuará con la administración activa de sus pasivos.

Impacto de Coberturas en el Balance General

La Compañía adquirió instrumentos financieros derivados con el fin de cubrir el riesgo de futuros
incrementos en el tipo de cambio del peso frente al dólar para el pago de su deuda denominada en
dólares (call spreads para cubrir el principal y cross currency swaps para cubrir el pago de interés). Dichos
instrumentos se registran a su valor razonable en el Balance General dentro del Activo y su contra cuenta,
Otros Resultados Integrales (“ORI”), dentro del Capital Contable de la Compañía.

16% 20% 20%
21% 18%

71%
62%

66%
65% 66%13%

18%

14% 14% 16%

2017 2018 2019 2020 3M21

Pasivos Circulantes Pasivos a Largo Plazo Capital Contable

6,132

7,190

10,596 10,469 10,886

18

Reporte Trimestral - 1T21

LEASING INNOVATION

mexarrend.mx

Las pérdidas cambiarias operativas por la depreciación en el tipo de cambio se registran en el Estado
de Resultados dentro del costo integral de financiamiento y son neutralizadas con la valuación de los
instrumentos financieros derivados. Dicha valuación se registra como partida complementaria de la
utilidad o pérdida cambiaria en el Estado de Resultados y su contra cuenta es el ORI dentro del Capital
Contable de la Compañía.

Al 31 de marzo del 2021, la valuación de instrumentos financieros que neutraliza la pérdida cambiaria
operativa fue mayor al cambio en valor razonable de los instrumentos financieros derivados registrados
en el Activo, por lo que resultó en un saldo negativo en el ORI dentro del Capital Contable de la
Compañía. Dicho efecto fue menor al reflejado en el 1T20 dada la apreciación en el tipo de cambio
durante el último trimestre.

Comparación del Portafolio con el Perfil de Deuda Financiera
en millones de pesos

Nota: Amortizaciones de principal considerando coberturas. El valor de portafolio no refleja la posición de caja de $709 millones al cierre
del periodo. La Deuda Financiera considera el efecto de las coberturas.

La liquidación total de la cartera de Mexarrend en los próximos 5 años es de $9,247 millones de pesos,
que se compara con la amortización total de la deuda financiera normalizada de la Compañía de $7,998
millones de pesos, lo que muestra una cobertura adecuada y fortaleza en el Balance.

Con la emisión del bono en el mes de julio del 2019, las amortizaciones de la deuda para los próximos
años se redujeron significativamente, siendo ésta una de las razones clave detrás de la emisión. La
estrategia de Mexarrend es administrar los pasivos de manera activa, buscando las mejores condiciones
en costo y plazo, y diversificando las fuentes de fondeo.

Se han comunicado al mercado las diferentes líneas de crédito que ha asegurado Mexarrend durante
los últimos trimestres (considerando el entorno volátil en el que nos encontramos), mostrando solidez
financiera, reputacional y credibilidad en temas de sostenibilidad.

Los vencimientos de deuda con un plazo menor a un año que se muestran en la gráfica anterior,
representan, en su mayoría (aproximadamente $1,000 millones de pesos), el programa de Cebures a
corto plazo, en el cual participamos desde 2006 y hemos sido capaces de renovar de manera continua.
El resto de los vencimientos corresponde a las amortizaciones de los financiamientos bilaterales con los
que cuenta la Compañía.

$2,984
$2,177

$1,561
$935

$1,590 $1,256
$714 $303

$5,674

$51
42% 33% 19%

606%

3%

0%

100%

200%

300%

400%

500%

600%

700%

$0

$1,000

$2,000

$3,000

$4,000

$5,000

$6,000

1A> 2A> 3A> 4A> 5A<

Portafolio Total Deuda Financiera* Ratio

19

Reporte Trimestral - 1T21

LEASING INNOVATION

mexarrend.mx

Composición de la Deuda Financiera (CP, LP y Bono Internacional 2024)
en millones de pesos

*Nota: Considera el efecto de las coberturas.

El perfil de deuda de Mexarrend es el adecuado para el crecimiento de nuestro negocio, manteniendo
solamente el 17% de nuestra deuda a corto plazo. De los vencimientos a corto plazo, la mayoría
corresponde al programa de Cebures en el mercado de capitales local, en el cual hemos participado por
más de 15 años. Durante el año pasado y el 1T21 fuimos capaces de refinanciar dichos vencimientos, a
pesar del entorno adverso en los mercados, con sobredemanda. La mayor parte de nuestro
apalancamiento corresponde al bono internacional emitido en julio del 2019, que consiste en un pago
bullet en el 2024, el cual se encuentra cubierto ante variaciones en el tipo de cambio en su totalidad. Al
tomar el efecto de las coberturas, el monto de la deuda se reduce a $7,998 millones de pesos, donde el
bono internacional representa el 75% de nuestras obligaciones financieras totales.

Indicadores Financieros

 ROAA ROAE

*Nota: Considera el efecto de las coberturas.

Al cierre de marzo de 2021, el ROAA y el ROAE* fueron de 0.3% y 1.9%, respectivamente (considerando
el efecto de las coberturas cambiarias para el ROAE). Lo anterior muestra una tendencia estable a pesar
de la pandemia del COVID-19 durante el 2020 y el presente año.

74% 63%

72% 77% 77% 75%
21% 23%

15% 6%
8%

8%

5%
14%

13% 17%
15%

17%

2017 2018 2019 2020 3M21 3M21*

Bono Deuda a Largo Plazo Deuda a Corto Plazo

4,443
5,028

7,974 8,103
8,509

7,998

2.5% 2.5%

0.0%
0.4% 0.3%

0.0%

0.5%

1.0%

1.5%

2.0%

2.5%

3.0%

2017 2018 2019 2020 3M21

18.4%
14.9%

0.3%
2.7% 1.9%

0.0%

2.0%

4.0%

6.0%

8.0%

10.0%

12.0%

14.0%

16.0%

18.0%

20.0%

2017 2018 2019 2020* 3M21*
(Anualizado) (Anualizado)

20

Reporte Trimestral - 1T21

LEASING INNOVATION

mexarrend.mx

Índice de Apalancamiento
en millones de pesos

*Nota: Considera el efecto de las coberturas.

Índice de Capitalización

El 30 de diciembre del 2020, los tres grupos de accionistas de la Compañía acordaron una capitalización
adicional por $10 millones de dólares, los cuales se ven reflejado durante el trimestre en curso.

3.5

5.7 5.7
4.9 4.4

0.5

1.0 0.7

0.4
0.4

2018 2019 2020 3M21 3M21*

Deuda Financiera Deuda No Financiera

20.0%

14.2% 15.0% 15.8%
17.4%

2018 2019* 2020* 3M21 3M21*

El índice de capitalización al
cierre del 1T21 fue de 15.8%, mismo
que se ve afectado por el ORI en
la cuenta de capital. Aislando
dichos efectos, el índice de
capitalización asciende a 17.4%.

El resultado del año sigue
reflejando la aplicación de los
recursos obtenidos por el bono
emitido en julio del 2019, donde la
utilidad del nuevo portafolio se
irá presentando gradualmente en
los próximos trimestres.

El índice de apalancamiento
financiero al primer trimestre del
2021, aislando los efectos en la
variación del tipo de cambio,
tanto en deuda como en capital,
fue de 4.4x. Como se explicó
anteriormente, las obligaciones
de deuda en dólares se
encuentran debidamente
cubiertas y los montos a pagar se
convierten a un tipo de cambio
cercano a los $19.00 MXN/USD.

*Nota: No considera los efectos de la valuación de las coberturas de los
instrumentos derivados.

21

Reporte Trimestral - 1T21

LEASING INNOVATION

mexarrend.mx

Calificaciones Crediticias Globales y Locales

Global

 2017 2019 1T21

 B+ BB- B

B+ BB- B+

Local

 2017 2019 1T21

 HR A- HR A HR A

 BBB+ BBB+ BBB+

El 25 de mayo del 2020, HR Ratings ratificó la calificación de “HR A” con perspectiva estable para
Mexarrend, derivado del adecuado desempeño y crecimiento del portafolio de arrendamiento durante
el 2019, así como de la naturaleza extraordinaria de los impactos en la capitalización y rentabilidad como
resultado de la emisión del Bono en julio 2019, mismos que no representaron una salida de efectivo para
la Compañía.

Adicionalmente, durante el 4T20 obtuvimos una calificación por parte de HR Ratings como Administrador
Primario de “HR AP3+” con perspectiva estable, reconociendo la calidad de los procesos de originación,
cobranza y servicio de nuestra cartera en general.

22

Reporte Trimestral - 1T21

LEASING INNOVATION

mexarrend.mx

Sostenibilidad

En el mes de marzo del 2021, se publicó el primer Reporte de Sostenibilidad de Mexarrend, donde se
detallan todas las iniciativas, logros, métricas y objetivos que tenemos como organización para seguir
fortaleciendo nuestros esfuerzos y mejorar de una manera continua en este frente.

Para leer el Reporte completo favor de acceder a la siguiente liga: Reporte de Sostenibilidad

Durante el primer trimestre de 2021, obtuvimos por segundo año consecutivo por parte del CEMEFI
(Centro Mexicano para la Filantropía, A.C) el distintivo de Empresa Socialmente Responsable, que
reconoce las iniciativas que tiene la Compañía en los cinco pilares en los que se basa este
reconocimiento: 1) vínculo con la comunidad, 2) medio ambiente, 3) ética y gobierno corporativo, 4)
calidad de vida y 5) gestión de la responsabilidad social. Reiteramos nuestro compromiso para seguir
fortaleciendo estos importantes pilares que contribuyen al éxito y reconocimiento de Mexarrend.

Asimismo, durante el primer trimestre de 2021 se ratificó la relación con la ONU, generando una relación
por tres años, acordando una aportación anual para la contribución de educación en algunos de los
estados más necesitados de México, como es el caso de Guerrero, Chiapas y Oaxaca. Nuestras iniciativas
consideran a la educación como uno de los pilares más relevantes para la generación de bienestar en
el largo plazo.

Adicionalmente, seguimos trabajando en la implementación del Sistema de Administración de Riesgos
Ambientales y Sociales (SARAS), el cual pretende identificar, evaluar y monitorear riesgos
socioambientales como parte del negocio de financiamiento, además de generar nuevas oportunidades
de negocio con clientes existentes y futuros en materia de sostenibilidad. El modelo del SARAS toma
como fundamento las mejores prácticas internacionales de las Normas de Desempeño de Corporación
Financiera Internacional (“IFC Performance Standards”). Dicho sistema se encuentra adherido a nuestro
proceso crediticio y contempla la identificación de riesgo sectorial, sensibilidad de territorio y principio
de equidad de género, todo ello para poder evaluar de manera óptima el Riesgo Socioambiental.

https://inversionistas.mexarrend.mx/sostenibilidad.php

23

Reporte Trimestral - 1T21

LEASING INNOVATION

mexarrend.mx

Desempeño del Bono (BMV: DOCUFOR 2024)

A continuación, se muestra el desempeño del bono emitido en julio de 2019 a un plazo de 5 años (2024)
por $300 millones de dólares y cupón de 10.25%. El desempeño reciente del bono se vio impactado por
la volatilidad e incertidumbre de los mercados debido a la pandemia del COVID-19 pero muestra un
fuerte repunte desde su mínimo durante el 2T20.

Fuente: Bloomberg, con información al cierre del mercado del 23 de abril del 2021.

-

20

40

60

80

100

jul.-19 oct.-19 ene.-20 abr.-20 jul.-20 oct.-20 ene.-21 abr.-21

USD$94.21

24

Reporte Trimestral - 1T21

LEASING INNOVATION

mexarrend.mx

¿Cómo leer los Estados Financieros de Mexarrend?

Componentes clave del Estado de Resultados y del Balance General de Mexarrend

• Costo por Intereses → Incluye los costos de fondeo de los activos
arrendados bajo todo nuestro capital, arrendamientos operativos, renta de
servicios de transporte y otros servicios relacionados.

• Costo por Operaciones de Crédito → Incluye el costo del equipo que fue
comprado como parte de nuestro negocio de financiamiento de equipo.

• Depreciación de Activos bajo Arrendamientos Operativos → La depreciación
del activo inmobiliario que ICI alquila y la depreciación de todos los
equipos de arrendamiento operativo arrendados por ARG como parte de
renting.

• Intereses en Arrendamiento Capitalizable → Incluyen el interés acumulado
en los pagos de arrendamiento de capital y ventas de la cartera.

• Financiamiento del Equipo → El equipo financiado bajo un plan de pago a
plazos, incluye tanto el interés como el principal de la deuda.

• Arrendamiento Operativo → Incluye: (i) los ingresos por concepto de
alquileres provenientes del arrendamiento de bienes inmuebles de ICI, (ii)
los ingresos por alquileres asociados con el arrendamiento operativo de
ARG y (iii) los honorarios por ciertos servicios de mantenimiento y seguros.

Ingresos Totales

Costos

• Cuentas por Cobrar → Representa la inversión neta en arrendamientos.
• Otros Activos (Largo Plazo) → Principalmente depósitos en garantía.

• Inmuebles, Mobiliario y Equipo – Neto → Incluye las propiedades del
negocio de Bienes Raíces derivadas de ICI y otros equipos de la Compañía.

Balance General
(Activos)

25

Reporte Trimestral - 1T21

LEASING INNOVATION

mexarrend.mx

Estados Financieros Consolidados

Estado de Resultados Consolidado
Al 31 de marzo de 2021
millones de pesos

INGRESOS 1T20 1T21 Var. %

Intereses en Arrendamiento Capitalizable 318 305 (4.1)

Financiamiento de Equipo 4 - -

Arrendamiento Operativo y Otros 63 79 25.4

Total Ingresos 385 384 (0.3)

COSTOS

Costos por Intereses 222 247 11.3

Costo por Operaciones de Crédito 4 - -

Depreciación de Arrendamiento Operativo 29 44 51.7

Costos Totales 255 291 14.1

UTILIDAD BRUTA 130 93 (28.5)

Gastos de Ventas 12 9 (25.0)
Gastos Administrativos 47 47 -

Estimación de Cuentas Incobrables 17 6 (64.7)

Gastos Operativos 76 62 (18.4)

UTILIDAD DE OPERACIÓN 54 31 (42.6)

Otros (Ingresos) Gasto, Neto 2 2 -

Ingresos por Intereses (29) (4) 86.2

Gastos por Intereses 55 21 (61.8)

Utilidad o Pérdida Cambiaria Neta 1,722 194 (88.7)

Valuación de los Instrumentos Financieros Derivados (1,760) (224) 87.3

Primas de Instrumentos Financieros Derivados 39 45 15.4

Gastos Extraordinarios - - -

Resultado Integral de Financiamiento 27 32 18.5

RESULTADOS ANTES DE IMPUESTOS A LA UTILIDAD 25 (3) (112.0)

Impuestos a la Utilidad 3 (11) (466.7)

UTILIDAD NETA 22 8 (63.6)

26

Reporte Trimestral - 1T21

LEASING INNOVATION

mexarrend.mx

Balance General Consolidado
Al 31 de marzo de 2021
millones de pesos

ACTIVOS 3M20 3M21 Var. %

 ACTIVOS CIRCULANTES
 Efectivo y Equivalentes de Efectivo 1,526 709 (53.5)
 Cuentas por Cobrar 2,360 1,996 (15.4)
 Estimación Preventiva para Riesgos Crediticios (248) (304) (22.6)
 Impuestos por Recuperar 258 227 (12.0)
 Deudores Diversos 5 5 -
 Deudores Partes Relacionadas - - -
 Otros Activos 186 181 (2.7)
 Activos para Venta - 3 -

 TOTAL ACTIVOS CIRCULANTES 4,087 2,817 (31.1)
 ACTIVOS A LARGO PLAZO

 Inmuebles, Mobiliario y Equipo - Neto 1,709 1,896 10.9
 Cuentas por Cobrar a Largo Plazo 4,288 5,076 18.4
 Otros Activos 70 110 57.1
 Derivados 1,019 429 (57.9)
 Impuestos Diferidos 306 324 5.9
 Activos Intangibles 234 234 -

 TOTAL ACTIVOS A LARGO PLAZO 7,626 8,069 5.8

 ACTIVOS TOTALES 11,713 10,886 (7.1)

PASIVOS

PASIVOS CIRCULANTES

 Porción Actual de la Deuda a Largo Plazo 1,251 1,264 1.0
 Cuentas por Pagar 40 4 (90.0)
 Acreedores Varios 804 621 (22.8)
 Acreedores Partes Relacionadas 13 15 15.4
 Impuestos a la Utilidad y Otros Impuestos 1 14 1,300.0

 TOTAL PASIVOS CIRCULANTES 2,109 1,918 (9.1)
PASIVOS A LARGO PLAZO

 Deuda a Largo Plazo 8,631 7,245 (16.1)
 Impuesto a la Utilidad Diferido - - -
 Derivados - - -
 TOTAL PASIVOS A LARGO PLAZO 8,631 7,245 (16.1)

 TOTAL PASIVOS 10,740 9,163 (14.7)

CAPITAL CONTABLE Y RESERVAS
 Capital Social 1,323 1,530 15.6
 Utilidades Retenidas 184 277 50.5
 Otros Resultados Integrales (Valuación Instrumentos Derivados) (556) (92) 83.5
 Utilidad Neta del Año Actual 22 8 (63.6)
 TOTAL CAPITAL CONTABLE Y RESERVAS 973 1,723 77.1

 TOTAL PASIVO Y CAPITAL CONTABLE 11,713 10,886 (7.1)

27

Reporte Trimestral - 1T21

LEASING INNOVATION

mexarrend.mx

Apéndice

Glosario de Métricas

• Activos Productivos Netos – Calculado como la suma del Portafolio Total, el Portafolio
Administrado y el Portafolio de Bienes Raíces.

• Índice de Cartera Vencida – Calculado como la Cartera Vencida del Cartera Total1 / Cartera
Total.

• ROAA – Calculado como la Utilidad Neta Consolidada / Activo Total Promedio de los últimos 12
meses.

• ROAE* – Calculado como la Utilidad Neta Consolidada / Capital Contable Promedio de los
últimos 12 meses eliminando el efecto del ORI.

• Deuda Financiera* / Capital* – Calculado como el total de la Deuda Financiera a Corto y Largo
Plazo más el Bono Internacional 2024 (considerando el efecto de las coberturas cambiarias) /
Capital Contable eliminando el efecto del ORI.

• Capitalización* – Capital Contable eliminando el efecto del ORI / Activos Totales eliminando el
efecto de los derivados.

*Razones financieras sin contar los efectos generados por las variaciones en el tipo de cambio del trimestre y año debido a las coberturas de la deuda y
eliminando el efecto del ORI en el Capital Contable.
1La Cartera Total equivale a la suma del Portafolio Administrado más el Portafolio Total.

28

Reporte Trimestral - 1T21

LEASING INNOVATION

mexarrend.mx

Acerca de Mexarrend

Mexarrend, S.A.P.I. de C.V., ha crecido hasta convertirse en una de las empresas de arrendamiento
independiente (asset-based lenders) más grandes de México en los últimos 24 años. La Compañía se
especializa en ofrecer soluciones de financiamiento a pequeñas y medianas empresas (“PyMEs”),
desatendidas y de rápido crecimiento, para la adquisición de activos productivos y equipos para
respaldar su crecimiento. Mexarrend brinda fuentes de financiamiento confiables y competitivas a través
de sus cuatro principales productos: arrendamiento capitalizable, financiamiento, arrendamiento
operativo y renting.

Aviso de Privacidad

Este documento puede contener ciertas declaraciones prospectivas. Estas declaraciones son hechos no históricos
y se basan en la visión actual de la Administración de Mexarrend, S.A.P.I. De C.V. para circunstancias económicas
futuras, las condiciones de la industria, el desempeño de la Compañía y sus resultados financieros. Los términos
"anticipado", "creer", "estimar", "esperar", "planear" y otros términos similares relacionados con la Compañía, están
destinados únicamente a identificar estimaciones o predicciones. Algunos números fueron redondeados para fines
de presentación. Las declaraciones relacionadas con la implementación de las principales estrategias y planes
operativos y financieros de inversión de capital, la dirección de operaciones futuras y los factores o tendencias
que afectan la condición financiera, la liquidez o los resultados operativos de la Compañía son ejemplos de tales
declaraciones. Dichas declaraciones reflejan las expectativas actuales de la administración y están sujetas a
diversos riesgos e incertidumbres. No hay garantía de que ocurran los eventos, tendencias o resultados esperados.
Las declaraciones se basan en varios supuestos y factores, incluidas las condiciones económicas generales y las
condiciones del mercado, las condiciones de la industria y varios factores de operación. Cualquier cambio en tales
suposiciones o factores puede causar que los resultados reales difieran de las expectativas.

