

CIUDAD DE MÉXICO

Gaceta Oficial del Distrito Federal

Organo del Gobierno del Distrito Federal

NOVENA EPOCA

24 DE JUNIO DE 1999

No. 79

I N D I C E

ADMINISTRACION PUBLICA DEL DISTRITO FEDERAL

CONVOCATORIAS Y LICITACIONES

SECCION DE AVISOS

CORPORATIVO FGP DE MÉXICO, S.A. DE C.V.	18
ARRENDADORA IRAZU, S.A. DE C.V.	18
GRUPO EMBOTELLADORAS UNIDAS, S.A. DE C.V.	19
GRUPO AZUCARERO MÉXICO, S.A. DE C.V.	45
DAVTOR INTERNACIONAL TRADE, S.A.	73
EDICTOS	73
AVISO	75

SECCION DE AVISOS
CORPORATIVO FGP DE MEXICO S.A. DE C.V
BALANCE GENERAL DE LIQUIDACION AL 26/MAYO/1999

ACTIVO		PASIVO A CORTO Y LARGO PLAZO	
CREDITO AL SALARIO	\$ 3,318.38	PTU POR PAGAR	\$ <u>9,693.00</u>
ANTICIPO ISR	\$ <u>18,535.32</u>	TOTAL PASIVO A CORTO PLAZO	\$ 9,693.00
TOTAL ACTIVO CIRCULANTE	\$ 21,853.70	TOTAL PASIVO A LARGO PLAZO	\$ 0.00
TOTAL DE ACTIVO FIJO	\$ 0.00	CAPITAL	
TOTAL DE ACTIVO DIFERIDO	\$ 0.00	CAPITAL SOCIAL	\$ 51,000.00
		RESULTADO EJERCICIO ANTERIOR	\$ 255,438.16
		RESULTADO DEL EJERCICIO	\$- 294,277.46
		TOTAL DE CAPITAL	\$ <u>12,160.70</u>
TOTAL DE ACTIVO	\$ 21,853.70	TOTAL DE PASIVO Y CAPITAL	\$ 21,853.70

El presente balance final de liquidación se publica para los efectos y en cumplimiento a lo dispuesto en el Art. 247 de la Ley General de Sociedades Mercantiles. De acuerdo al balance anterior se observa que no existe reembolso de capital a los socios. Lic. José Luciano Fernández Fernández (Liquidador)

(Firma)

ARRENDADORA IRAZU, S.A. DE C.V.

VIRGILIO URIBE NO. 120, COL. AMERICAS UNIDAS
DELG. BENITO JUAREZ, C.P. 03610, MEXICO, D.F.
TEL. 539 - 93 - 17

A V I S O

EN CUMPLIMIENTO A LO DISPUESTO POR EL ARTICULO NOVENO DE LA LEY GENERAL DE SOCIEDADES MERCANTILES SE HACE DEL CONOCIMIENTO PUBLICO, QUE MEDIANTE ASAMBLEA GENERAL EXTRAORDINARIA, CELEBRADA POR LOS ACCIONISTAS DE LA SOCIEDAD EL DIA 1 DE AGOSTO DE 1996, FUE TOMADO EL ACUERDO DE DISMINUIR EL CAPITAL SOCIAL EN SU PARTE FIJA, EN LA SUMA DE \$400,000.00 (CUATROCIENTOS MIL PESOS 00/100 M.N.) PARA QUEDAR FIJADO EN LA CANTIDAD DE \$50,000.00 (CINCUENTA MIL PESOS. 00/100 M.N.) REFORMANDOSE AL EFECTO LA ESCRITURA CONSTITUTIVA.

A T E N T A M E N T E.

(Firma)
 SRITA. DOLORES OREAMUNO NEWTON
 S E C R E T A R I A

GRUPO EMBOTELLADORAS UNIDAS, S.A. DE C.V.

ESTADOS FINANCIEROS DICTAMINADOS

31 DE DICIEMBRE DE 1998 Y 1997

A los Accionistas de
Grupo Embotelladoras Unidas, S.A. de C.V.

1. Hemos examinado los balances generales de Grupo Embotelladoras Unidas, S.A. de C.V. al 31 de diciembre de 1998 y 1997, y los estados de resultados, de cambios en la inversión de los accionistas y de cambios en la situación financiera que les son relativos por los años terminados en esas fechas. Dichos estados financieros son responsabilidad de la Administración de la compañía. Nuestra responsabilidad consiste en expresar una opinión sobre los mismos con base en nuestras auditorías.
2. Nuestros exámenes fueron realizados de acuerdo con las normas de auditoría generalmente aceptadas, las cuales requieren que la auditoría sea planeada y realizada de tal manera que permita obtener una seguridad razonable de que los estados financieros no contienen errores importantes, y de que están preparados de acuerdo con los principios de contabilidad generalmente aceptados. La auditoría consiste en el examen, sobre la base de pruebas selectivas, de la evidencia que soporta las cifras y revelaciones de los estados financieros; asimismo, incluye la evaluación de los principios de contabilidad utilizados, de las estimaciones significativas efectuadas por la Administración y de la presentación de los estados financieros tomados en su conjunto. Consideramos que nuestros exámenes proporcionan una base razonable para sustentar nuestra opinión.
3. Los estados financieros adjuntos no incluyen la consolidación de las subsidiarias que se mencionan en la Nota 1, por tratarse de estados financieros individuales de una empresa tenedora, que tienen por finalidad dar cumplimiento a las disposiciones legales a que está sujeta la sociedad como entidad independiente. Por separado se han preparado estados financieros consolidados, que han sido dictaminados por nosotros y a los cuales se debe recurrir para analizar e interpretar adecuadamente la situación financiera y resultados de operación de la compañía.
4. Como se explica en la Nota 4, la compañía estaba analizando formalmente las alternativas viables para llevar a cabo la desinversión de sus acciones en Grupo Azucarero México, S.A. de C.V. (GAMSA), empresa asociada en la que se tiene influencia significativa y se valuaba por el método de participación. Debido a esta situación, en 1998 la Administración decidió hacer lo siguiente:
 - a. No aplicar el método de participación para valuar las acciones de la asociada, lo cual hubiera implicado el reconocimiento en los resultados de 1998 de la participación en la pérdida neta de GAMSA de \$65,216.
 - b. Crear una reserva para dejar expresada la inversión al valor estimado de realización (precio de cotización de las acciones en el mercado), y aplicar su importe de \$258,435 a las utilidades acumuladas.
5. Según se indica en la Nota 4 a los estados financieros, en 1998 se efectuó una transferencia gratuita de ciertas acciones de GAMSA cuyo efecto de \$8,665, determinado considerando su valor de mercado, se reflejó directamente en las utilidades acumuladas, en lugar de en los resultados del año.
6. Conforme se comenta también en la Nota 4, debido a que las acciones de Controladora de Negocios Azucareros, S.A. de C.V. han perdido prácticamente su valor, la Administración decidió registrar en 1998 una reserva de \$24,016 para absorber la pérdida en su inversión, la cual no afectó los resultados del año y se llevó directamente a las utilidades acumuladas.
7. En nuestra opinión, excepto que el efecto de los asuntos a que se hace referencia en los párrafos 4, 5 y 6 anteriores, se aplicó directamente al capital contable y no a los resultados de 1998, tal como lo requieren los principios de contabilidad, los estados financieros antes mencionados presentan razonablemente, en todos los aspectos importantes, la situación financiera de Grupo Embotelladoras Unidas, S.A. de C.V. al 31 de diciembre de 1998 y 1997, así como el resultado de sus operaciones y los cambios en la inversión de los accionistas y en su situación financiera por los años que terminaron en esas fechas, de conformidad con los principios de contabilidad generalmente aceptados.

Hernández Lozano Marrón y Cía., S.C.

(Firma)
C.P. Benjamín de Alba Mora

Guadalajara, Jal.,
18 de marzo de 1999

INFORME DEL COMISARIO

A la Asamblea General de Accionistas de
Grupo Embotelladoras Unidas, S.A. de C.V.

1. En mi carácter de Comisario y en cumplimiento con lo dispuesto en el Artículo 166 de la Ley General de Sociedades Mercantiles y los estatutos de Grupo Embotelladoras Unidas, S.A. de C.V., rindo mi dictamen sobre la información que ha presentado a ustedes el Consejo de Administración, en relación con la marcha de la Sociedad por el año terminado el 31 de diciembre de 1998.
2. Asistí a las asambleas de accionistas y juntas del consejo de administración a las que fui convocado y he obtenido de los directores y administradores la información sobre las operaciones, documentación y registros que consideré necesario examinar. Mi revisión fue efectuada de acuerdo con las normas de auditoría generalmente aceptadas.
3. Los estados financieros adjuntos no incluyen la consolidación de las subsidiarias que se mencionan en la Nota 1, por tratarse de estados financieros individuales de una empresa tenedora, que tienen por finalidad dar cumplimiento a las disposiciones legales a que está sujeta la sociedad como entidad independiente. Por separado se han preparado estados financieros consolidados, que han sido dictaminados por contador público independiente, y a los cuales se debe recurrir para analizar e interpretar adecuadamente la situación financiera y resultados de operación de la compañía.
4. Como se explica en la Nota 4, la compañía estaba analizando formalmente las alternativas viables para llevar a cabo la desinversión de sus acciones en Grupo Azucarero México, S.A. de C.V (GAMSA), empresa asociada en la que se tiene influencia significativa y se valuaba por el método de participación. Debido a esta situación, en 1998 la Administración decidió hacer lo siguiente:
 - a. No aplicar el método de participación para valorar las acciones de la asociada, lo cual hubiera implicado el reconocimiento en los resultados de 1998 de la participación en la pérdida neta de GAMSA de \$65,216.
 - b. Crear una reserva para dejar expresada la inversión al valor estimado de realización (precio de cotización de las acciones en el mercado), y aplicar su importe de \$258,435 a las utilidades acumuladas.
5. Según se indica en la Nota 4 a los estados financieros, en 1998 se efectuó una transferencia gratuita de ciertas acciones de GAMSA cuyo efecto de \$8,665, determinado considerando su valor de mercado, se reflejó directamente en las utilidades acumuladas, en lugar de en los resultados del año.
6. Conforme se comenta también en la Nota 4, debido a que las acciones de Controladora de Negocios Azucareros, S.A. de C.V. han perdido prácticamente su valor, la Administración decidió registrar en 1998 una reserva de \$24,016 para absorber la pérdida en su inversión, la cual no afectó los resultados del año y se llevó directamente a las utilidades acumuladas.
7. En mi opinión, excepto que el efecto de los asuntos a que se hace referencia en los párrafos 4, 5 y 6 anteriores, se aplicó directamente al capital contable y no a los resultados del año, tal como lo requieren los principios de contabilidad, los criterios y políticas contables y de información seguidos por la Sociedad y considerados por los administradores para la preparación de la información financiera presentada a esta asamblea, son adecuados y suficientes y se aplicaron en forma consistente con el ejercicio anterior. Por lo tanto y tomando en consideración lo antes indicado, dicha información refleja en forma razonable y suficiente la situación financiera de Grupo Embotelladoras Unidas, S.A. de C.V. al 31 de diciembre de 1998, así como el resultado de sus operaciones y las variaciones en la inversión de los accionistas y en su situación financiera por el año terminado en esa fecha, de conformidad con los principios de contabilidad generalmente aceptados.

C.P. Manuel Marrón González
Comisario

(Firma)
Guadalajara, Jal.,
18 de marzo de 1999

GRUPO EMBOTELLADORAS UNIDAS, S.A. DE C.V.
GEU-870630-5T6
ESTADOS DE RESULTADOS POR LOS AÑOS TERMINADOS
EL 31 DE DICIEMBRE DE 1998 Y 1997

Miles de pesos de poder adquisitivo
el 31 de diciembre de 1998

	<u>1998</u>	<u>1997</u>
Participación en resultados de subsidiarias y asociada (Nota 4)	\$ 86,083	\$ 160,325
Ventas de azúcar (Nota 3)	<u>95,092</u>	<u>229,376</u>
	<u>181,175</u>	<u>389,701</u>
Costo y gastos:		
Costo de ventas de azúcar	(92,507)	(224,142)
Gastos generales	<u>(11,519)</u>	<u>(7,055)</u>
	<u>(104,026)</u>	<u>(231,197)</u>
Utilidad de operación	<u>77,149</u>	<u>158,504</u>
(Costo) producto integral de financiamiento:		
Intereses pagados - Neto	(9,447)	(15,488)
Pérdida en cambios	(14,564)	(2,495)
Ganancia por posición monetaria	<u>21,243</u>	<u>24,584</u>
	(2,768)	<u>6,601</u>
Utilidad en realización de acciones (Nota 4)	<u>875</u>	<u>159,173</u>
Otros productos, neto	<u>75,256</u>	<u>61</u>
Utilidad antes de provisión para impuestos	<u>75,256</u>	<u>324,339</u>
Impuesto sobre la renta (Nota 5):		
Causado	(10,189)	(33,839)
Diferido	<u>4,886</u>	<u>(12,224)</u>
	(5,303)	(46,063)
Utilidad neta	\$ 69,953	\$ 278,276
	=====	=====

Las notas adjuntas son parte integrante de estos estados financieros.

GRUPO EMBOTELLADORAS UNIDAS, S.A. DE C.V.

GEU-870630-5T6ESTADOS DE CAMBIOS EN LA SITUACION FINANCIERA POR
LOS AÑOS TERMINADOS EL 31 DE DICIEMBRE DE 1998 Y 1997Miles de pesos de poder adquisitivo del
31 de diciembre de 1998

	<u>1998</u>	<u>1997</u>
<u>Operación:</u>		
Utilidad neta	\$ 69,953	\$ 278,276
Más (menos) - Partidas que no afectaron los recursos:		
Participación en resultados de subsidiarias y asociada	(86,083)	(160,325)
Dividendos recibidos de subsidiarias	37,423	38,424
Impuestos diferidos	<u>(4,886)</u>	<u>12,224</u>
	(16,407)	168,599
Variación neta en cuentas por cobrar, inventarios, cuentas por pagar y otros activos	<u>(13,415)</u>	<u>15,617</u>
Recursos generados por la operación	<u>2,992</u>	<u>184,216</u>
<u>Financiamiento:</u>		
Incremento (disminución) en présta- mos bancarios	1,020	(83,887)
Dividendos pagados	<u>-----</u>	<u>(186,938)</u>
Recursos generados por (utilizados en) actividades de financiamiento	1,020	(270,825)
<u>Inversión:</u>		
Reembolso por reducción de capital de T.V. Azteca, S.A. de C.V. (Nota 4)		43,904
Adquisición de acciones, variación neta en la inversión en acciones y otros efectos	(5,187)	52,560
Movimiento en acciones recompradas	1,329	(10,130)
Recursos (usados en) generados por actividades de inversión	<u>(3,858)</u>	<u>86,334</u>
Aumento (disminución) en efectivo e inversiones temporales	154	(275)
Efectivo e inversiones temporales al inicio del año	<u>147</u>	<u>422</u>
Efectivo e inversiones temporales al fin del año	\$ 301	\$ 147
	=====	=====

Las notas adjuntas son parte integrante de estos estados financieros.

GRUPO EMBOTELLADORAS UNIDAS, S.A. DE C.V.**GEU-870630-5T6****NOTAS SOBRE LOS ESTADOS FINANCIEROS****31 DE DICIEMBRE DE 1998 Y 1997**

(cifras monetarias expresadas en miles de pesos de poder adquisitivo del 31 de diciembre de 1998)

NOTA 1 - ACTIVIDAD Y RESUMEN DE POLITICAS CONTABLES SIGNIFICATIVAS:

Grupo Embotelladoras Unidas, S.A. de C.V. (GEUSA) es básicamente una empresa tenedora, que participa en un 99.99% en el capital social de Geupec Administración, S.A. de C.V. y de Coninver, S.A. de C.V., y en un 71.1% en el capital social de Inmobiliaria Geusa, S.A. de C.V. (INMOBILIARIA), quien a su vez es propietaria de prácticamente la totalidad de las acciones en circulación de las subsidiarias que se mencionan posteriormente, quienes en su conjunto se dedican a la producción y venta de bebidas gaseosas embotelladas principalmente de las marcas Pepsi-Cola, Mirinda, Kas, Seven-Up y Trisoda, básicamente bajo franquicias otorgadas por Pepsi-Co., Inc.

La compañía no tiene personal y todos los servicios administrativos le son prestados por una subsidiaria.

Los estados financieros adjuntos fueron preparados para su presentación a la Asamblea General de Accionistas en los términos de la Ley General de Sociedades Mercantiles, que requiere, para estos fines, de estados financieros individuales de la entidad legal. Por lo tanto, estos estados financieros no incluyen la consolidación de las cifras de INMOBILIARIA, Geupec Administración, S.A. de C.V., Coninver, S.A. de C.V. y de las siguientes subsidiarias indirectas:

Embotelladoras:

Embotelladora de Occidente, S.A. de C.V.
Bebidas Purificadas del Centro, S. A. de C. V.
Bebidas Purificadas del Cupatitzio, S. A. de C. V.
Bebidas Purificadas de Michoacán, S .A. de C. V.

Comercializadoras:

Distribuidora Interestatal, S.A. de C.V.
Distribuidora Disa del Centro, S.A. de C.V.
Distribuidora Disa de Michoacán, S. A. de C.V.
Distribuidora Disa de Uruapan, S.A. de C.V.
Distribuidora Disa Pacífico, S.A. de C.V.
Distribuidora Dicasa, S.A. de C.V.

Prestadora de servicios:

Servicios Calificados, S.A. de C.V.

NOTA 2 - RESUMEN DE POLITICAS CONTABLES SIGNIFICATIVAS:

Los estados financieros adjuntos fueron preparados de acuerdo con principios de contabilidad generalmente aceptados y, a continuación, se indican las políticas de contabilidad más importantes utilizadas por la empresa, incluyendo las relativas al reconocimiento de los efectos de la inflación en la información financiera:

a. Reconocimiento de los efectos de la inflación:

- A menos que se indique lo contrario, las cifras de los estados financieros se expresan en pesos de poder adquisitivo del 31 de diciembre de 1998; consecuentemente, las correspondientes a 1997 difieren de las originalmente informadas. El factor de inflación derivado del Índice Nacional de Precios al Consumidor (INPC) y usado para actualizar la información financiera de 1997 fue aproximadamente de 1.1861.
- Las partidas que integran la inversión de los accionistas incluyen su efecto de actualización, el cual se determina aplicándoles factores derivados del INPC desde la fecha de aportación o generación de resultados. Dicha actualización representa la cantidad necesaria para mantener tales partidas en pesos de valor constante.

- El resultado por posición monetaria representa la ganancia por inflación, determinada con base en el INPC, sobre el neto de los activos y pasivos monetarios mensuales del año.
- El exceso en la actualización del capital corresponde básicamente al resultado por tenencia de activos no monetarios, el cual representa la cantidad por la que el incremento en el valor actualizado de estos activos, en los casos en que se aplican costos específicos, ha sido superior a la inflación medida en términos del INPC.
- El costo integral de financiamiento se determina agrupando los intereses pagados y ganados, las pérdidas o utilidades cambiarias y el resultado por posición monetaria.

b. Inversiones temporales:

- Las inversiones temporales están al costo, el cual es semejante a su valor de mercado.

c. Azúcar en tránsito:

- El inventario de azúcar en tránsito se expresa al costo de adquisición, que se asemeja al de reposición y no excede al valor de mercado.

d. Equipo de oficina:

- El equipo de oficina se actualiza mediante la aplicación, al costo de adquisición, de factores derivados del INPC. La depreciación se calcula por el método de línea recta con base en las vidas útiles estimadas de los activos, tanto sobre el costo de adquisición como sobre los incrementos por actualización.

e. Inversión en acciones:

- Excepto por lo indicado en la Nota 4, la inversión en acciones de subsidiarias y asociada se registra inicialmente al costo de adquisición y posteriormente se ajusta por el método de participación, reconociendo así la proporción que le corresponde a la compañía en los resultados de operación y en la actualización del capital contable de estas empresas.

La inversión en acciones de empresas en que no se tienen control se expresa al costo histórico, actualizado mediante la aplicación de factores derivados del INPC, o al valor estimado de realización.

f. Impuesto sobre la renta:

- Los impuestos sobre la renta y al activo de las empresas se determinan sobre bases consolidadas, conforme al régimen legal de consolidación fiscal.

La provisión para impuesto sobre la renta (ISR) se registra por el método de pasivo parcial de impuestos diferidos, reconociéndose, cuando es aplicable, el efecto del ISR diferido exclusivamente sobre aquellas diferencias temporales no recurrentes cuya realización se prevé en un lapso definido.

g. Operaciones y saldos en moneda extranjera:

- Las transacciones en monedas extranjeras se registran al tipo de cambio vigente en la fecha de la operación. Los activos y pasivos en tales monedas se expresan a su equivalente en moneda nacional al tipo de cambio vigente a la fecha del balance general. La utilidad o pérdida derivada de fluctuaciones cambiarias entre las fechas de concertación de las operaciones y su liquidación o valuación al cierre del ejercicio, se aplica a los resultados. Al 31 de diciembre de 1998, se tenían pasivos por \$8,067 dólares americanos aproximadamente, valuados al tipo de cambio de \$9.8963 por dólar.

h. Reclasificaciones:

- Los estados financieros de 1997 incluyen el efecto de ciertas reclasificaciones, para adecuarlos a la presentación de las cifras de 1998.

NOTA 3 - ANALISIS DE SALDOS Y OPERACIONES CON PARTES RELACIONADAS:

Los saldos y principales operaciones con compañías del grupo se resumen a continuación:

	1998	1997
Saldo por cobrar:		
Grupo Azucarero México, S.A. de C.V.	\$ 10,907	\$ 9,771
Controladora de Negocios Azucareros, S.A. de C.V.	176	
Bebidas Purificadas del Centro, S.A. de C.V.	4,000	613
Geupec Administración, S.A. de C.V.	3,152	1,543
Coninver, S.A. de C.V.	338	374
Embotelladora de Occidente, S.A. de C.V.		6,690
Bebidas Purificadas de Michoacán, S.A. de C.V.		706
Inmobiliaria Geu-Gam, S.A. de C.V.		<u>5,337</u>
	<u>\$ 18,573</u>	<u>\$ 25,034</u>

Saldo por pagar:		
Inmobiliaria Geusa, S.A. de C.V.	\$ 62,664	\$ 58,350
Bebidas Purificadas del Cupatitzio, S.A. de C.V.		<u>840</u>
	<u>\$ 62,664</u>	<u>\$ 59,190</u>

Operaciones:		
Venta de azúcar	\$ 95,092	\$ 229,094
Servicios administrativos Pagados	3,167	3,615
Dividendos de subsidiarias	37,423	38,424
Compras de azúcar	69,689	248,372

NOTA 4 – ANALISIS DE LA INVERSION EN ACCIONES:

	<u>1998</u>	<u>1997</u>
Subsidiarias:		
Inmobiliaria Geusa, S.A. de C.V.	\$ 853,548	\$ 829,108
Coninver, S.A. de C.V.	203	141
Geupec Administración, S.A. de C.V.	(10)	(452)
Inmobiliaria Geu-Gam, S.A. de C.V.		<u>186</u>
	<u>853,741</u>	<u>828,983</u>

Asociada en la que se tiene control e influencia significativa:		
Grupo Azucarero México, S.A. de C.V. (GAMSA)	317,193	384,445
Menos – Estimación para pérdida en Desinversión	<u>(258,435)</u>	<u>384,445</u>

Otras empresas en que no se tiene control:		
Controladora de Negocios Azucareros, S.A. de C.V. (CONASA)	24,016	28,485
Inmobiliaria Dos Aguas, S.A. de C.V.	3,604	3,605
FINLAT, acciones series "A" (12,000) y "B" (4,799,250)	<u>44,935</u>	<u>53,297</u>
A la hoja siguiente	72,555	85,387
De la hoja anterior	\$ 72,555	\$ 85,387
Menos - Estimación para pérdida del valor de acciones de:		
FINLAT	(44,935)	(53,297)
CONASA	<u>(24,016)</u>	<u>32,090</u>
	<u>\$ 916,103</u>	<u>\$ 1,245,518</u>

Participación en resultados del
año de:

Subsidiarias	\$ 86,083	\$ 70,916
Asociada		<u>89,409</u>
	<u>\$ 86,083</u>	<u>\$ 160,325</u>
	=====	=====

Tomando en consideración que la actividad de GAMSA (producción y venta de azúcar) no estaba directamente integrada con la operación principal de la compañía como industria embotelladora, y a que se estaban analizando formalmente las alternativas viables para llevar a cabo la desinversión en acciones de GAMSA, en 1998 la Administración decidió hacer lo siguiente:

- No aplicar el método de participación para valuar las acciones de la asociada, lo cual, entre otros efectos, hubiera implicado el reconocimiento en los resultados del año de la participación en la pérdida neta de GAMSA por \$65,216.
- Crear una reserva de \$258,435 para dejar expresada la inversión en acciones de GAMSA a su valor estimado de realización, equivalente al precio de cotización en la Bolsa Mexicana de Valores de noventa y cinco centavos por acción, y aplicar su importe directamente a las utilidades acumuladas y no a los resultados del año.

Conforme a un contrato de transferencia de acciones celebrado el 28 de diciembre de 1998 con Gami Investments, Inc., la compañía transfirió, libre de retribución y gravamen, la propiedad de ciertas acciones de GAMSA. El importe de la transferencia expresado a su valor de mercado de noventa y cinco centavos por acción ascendió a \$8,665, y se aplicó directamente a las utilidades acumuladas.

Debido a que se considera que las acciones de Controladora de Negocios Azucareros, S.A. de C.V. han perdido prácticamente su valor, en 1998 la Administración decidió registrar una reserva de \$24,016 para absorber la pérdida en su inversión, la cual no se reflejó en los resultados del año y se llevó a las utilidades acumuladas.

Durante el año terminado el 31 de diciembre de 1997, la compañía realizó las siguientes operaciones relacionadas con la inversión que mantenía en acciones de T.V. Azteca, S.A. de C.V. (AZTECA) y Grupo Cotsa, S.A. de C.V. (COTSA):

- Obtuvo un reembolso de capital por \$43,904, como resultado de la reducción de capital social decretada el 18 de junio de 1997 por los accionistas de AZTECA.
- Vendió en \$22,509 las acciones que poseía de COTSA.
- Entregó como pago de un dividendo en especie por un valor equivalente a \$186,938 (\$150,632 pesos nominales), las acciones que mantenía de AZTECA.

La venta de las acciones de COTSA y la transferencia de las acciones de Azteca generaron una utilidad de \$159,173, que se presenta por separado en el estado de resultados.

A continuación se presenta un resumen de los estados financieros consolidados de GEUSA al y por los años terminados el 31 de diciembre de 1998 y 1997

	<u>1998</u>	<u>1997</u>
Activo circulante	\$ 223,895	\$ 251,188
Inversión en acciones	72,887	427,061
Inmuebles, maquinaria y equipo	994,711	933,717
Otros activos no circulantes	<u>164,581</u>	<u>181,707</u>
	<u>\$ 1,456,074</u>	<u>\$ 1,793,673</u>
	=====	=====
Pasivo:		
A corto plazo	\$ 209,112	\$ 330,120
A largo plazo	86,540	6,268
Inversión de los accionistas	<u>1,160,422</u>	<u>1,457,285</u>
	<u>\$ 1,456,074</u>	<u>\$ 1,793,673</u>
	=====	=====
Ventas netas	\$ 1,537,808	\$ 1,393,488
Costos y gastos	<u>(1,432,992)</u>	<u>(1,086,177)</u>
Utilidad neta	<u>\$ 104,816</u>	<u>\$ 307,311</u>
	=====	=====

	<u>1998</u>	<u>1997</u>
Inversión de los accionistas correspondiente a:		
Accionistas mayoritarios	\$ 808,112	\$ 1,120,092

Accionistas minoritarios	<u>352,310</u>	<u>337,193</u>
	\$ 1,160,422	\$ 1,457,285
Utilidad neta correspondiente a:		
Accionistas mayoritarios	\$ 69,953	\$ 278,276
Accionistas minoritarios	<u>34,863</u>	<u>29,035</u>
	<u>\$ 104,816</u>	<u>\$ 307,311</u>

NOTA 5 - CREDITOS BANCARIOS:

El saldo al 31 de diciembre de 1998 y 1997 correspondía al remanente por \$8,000 de dólares de un crédito simple de Banco del Atlántico, S.A. por \$15,000 dólares, con intereses pagaderos trimestralmente a la tasa Libor más 6 puntos. Dicho crédito se destinó a la adquisición de acciones de Grupo Azucarero México, S.A. de C.V. (GAMSA) efectuada en 1996, y estaba garantizado por 41,500,000 acciones de GAMSÁ, poseídas por GEUSA.

Dicho saldo fue pagado en marzo de 1999 mediante la utilización de un crédito por \$8,000 de dólares recibido de California Commerce Bank, el cual es pagadero en cinco amortizaciones semestrales de \$1,600 dólares a partir del 5 de marzo de 2000, devenga intereses a la tasa de referencia del banco más 2.875% y está garantizado por la compañía y sus subsidiarias; por este motivo, el saldo existente al 31 de diciembre de 1998 por \$79,170 se presenta, en los estados financieros adjuntos, como un pasivo a largo plazo.

NOTA 6 - INVERSION DE LOS ACCIONISTAS:

El capital social es variable con un mínimo fijo sin derecho a retiro de \$2,040 (pesos nominales) y una parte variable con límite de diez veces el capital mínimo fijo, el cual está representado por 55,789,545 acciones comunes nominativas serie "B" sin valor nominal, de las cuales el 51% deben ser poseídas por personas físicas o morales mexicanas. La cifra que se presenta en el balance general se integra como sigue:

Mínimo fijo	\$ 2,040
Porción variable	<u>8,002</u>
Total en pesos nominales	10,042
Incremento para expresar pesos de poder adquisitivo del 31 de diciembre de 1998	<u>286,881</u>
Total según balance general	<u>\$ 296,923</u>

Los dividendos que se paguen a personas físicas o residentes en el extranjero y con cargo a utilidades previamente gravadas con el impuesto sobre la renta (ISR), estarán sujetos a una retención del 5% de ISR sobre una base piramidada. Las utilidades acumuladas al 31 de diciembre de 1998 que se pueden distribuir con la retención antes señalada ascendían a \$78,775 a nivel de GEUSA y a \$340,396 para todo el grupo. En caso de pagarse dividendos con cargo a utilidades que no hayan sido previamente gravadas, se causará un ISR a cargo de la empresa y serán objeto de la retención del 5% de ISR cuando se paguen a personas físicas o residentes en el extranjero, en ambos casos sobre una base piramidada. En caso de reducción de capital, estará tratado como si fuera dividendo, el excedente del capital contable sobre las aportaciones de los accionistas actualizadas de conformidad con los procedimientos establecidos por la Ley del impuesto sobre la renta.

En asamblea de accionistas del 7 de agosto de 1997, se aprobó pagar un dividendo en especie por un valor de \$186,938 (\$150,632 en pesos nominales), mediante la entrega de las acciones representativas del capital social de T.V. Azteca, S.A. de C.V. que poseía GEUSA. Los dividendos decretados no causaron impuesto sobre la renta por provenir de la cuenta de utilidad fiscal neta.

Las utilidades acumuladas al 31 de diciembre de 1998 incluyen \$499,146 de utilidades derivadas de la aplicación del método de participación y que no han sido distribuidas por las subsidiarias.

Al 31 de diciembre de 1998, la empresa mantenía en su poder 978,588 acciones representativas del capital social de la propia compañía, cuyo valor en libros ascendía a \$14,170. El valor de mercado de estas acciones al 31 de diciembre de 1998 era de \$12.80 (doce pesos ochenta centavos) por acción.

NOTA 7 - IMPUESTO SOBRE LA RENTA:

El resultado fiscal de los ejercicios que terminaron el 31 de diciembre de 1998 y 1997 difiere del contable, principalmente por el efecto de las diferencias de carácter permanente tales como el reconocimiento de los impactos de la inflación que se

calcula sobre bases distintas para fines contables y fiscales, el registro de la participación en resultados de subsidiarias y asociada y a que los inventarios son deducibles fiscalmente cuando se compran.

El impuesto sobre la renta causado por las subsidiarias se entrega a GEUSA, compañía tenedora, quien determina y entera el impuesto conforme al régimen de consolidación fiscal.

NOTA 8 - COMPROMISOS:

En noviembre de 1997, una de las subsidiarias de Controladora de Negocios Azucareros, S.A. de C.V., entidad en la que se tiene inversión accionaria, efectuó un convenio de consolidación y reestructuración de pasivos con Financiera Nacional Azucarera, S.N.C., y por el mismo, GEUSA otorgó como garantía 6,226,680 acciones de su propiedad de la empresa Grupo Azucarero México, S.A. de C.V.

Conforme a un contrato celebrado con Corporación Azucarera Lázaro Cárdenas, S.A. de C.V. y Corporación Azucarera de Tala, S.A. de C.V., afiliadas, GEUSA tiene el compromiso de adquirir 30,000 toneladas de azúcar estándar durante 1999 y 15,000 toneladas en el año 2000. Asimismo, la empresa se comprometió como Fideicomisaria en un contrato de fideicomiso irrevocable de administración y garantía con las compañías anteriores y Banco Inverlat, S.A., a fin de liquidar directamente al banco los suministros de azúcar pactados, sí las afiliadas no cubren oportunamente los adeudos que tienen con el banco.

NOTA 9 – APLICACIONES COMPUTACIONALES POR EL CAMBIO AL AÑO 2000:

La compañía y sus subsidiarias han establecido un plan formal de análisis, revisión y, en su caso, adecuación de los sistemas computacionales de operación, registro e información, en cuanto al impacto que en ellos pudiera tener el cambio por el efecto del año 2000. La empresa estima que el proyecto concluirá en junio de 1999 y considera, que en principio, no existen hechos o circunstancias que pudieran afectar significativamente el ritmo normal de sus operaciones, los resultados futuros o el registro y preparación de su información financiera. El costo estimado de las inversiones o gastos del proyecto en el grupo asciende a \$500 dólares aproximadamente.

GRUPO EMBOTELLADORAS UNIDAS, S.A. DE C.V.
Y SUBSIDIARIAS

ESTADOS FINANCIEROS CONSOLIDADOS

31 DE DICIEMBRE DE 1998 Y 1997

A los Accionistas de
Grupo Embotelladoras Unidas, S.A. de C.V.

1. Hemos examinado los balances generales consolidados de Grupo Embotelladoras Unidas, S.A. de C.V. y subsidiarias al 31 de diciembre de 1998 y 1997 y los estados consolidados de resultados, de cambios en la inversión de los accionistas y de cambios en la situación financiera que les son relativos por los años terminados en esas fechas. Dichos estados financieros son responsabilidad de la Administración de la compañía. Nuestra responsabilidad consiste en expresar una opinión sobre los mismos con base en nuestras auditorías.
2. Nuestros exámenes fueron realizados de acuerdo con las normas de auditoría generalmente aceptadas, las cuales requieren que la auditoría sea planeada y realizada de tal manera que permita obtener una seguridad razonable de que los estados financieros no contienen errores importantes, y de que están preparados de acuerdo con los principios de contabilidad generalmente aceptados. La auditoría consiste en el examen, sobre la base de pruebas selectivas, de la evidencia que soporta las cifras y revelaciones de los estados financieros; asimismo, incluye la evaluación de los principios de contabilidad utilizados, de las estimaciones significativas efectuadas por la Administración y de la presentación de los estados financieros tomados en su conjunto. Consideramos que nuestros exámenes proporcionan una base razonable para sustentar nuestra opinión.
3. Como se explica en la Nota 5, la compañía estaba analizando formalmente las alternativas viables para llevar a cabo la desinversión de sus acciones en Grupo Azucarero México, S.A. de C.V. (GAMSA), empresa asociada en la que se tiene influencia significativa y se valuaba por el método de participación. Debido a esta situación, en 1998 la Administración decidió hacer lo siguiente:
 - a. No aplicar el método de participación para valuar las acciones de la asociada, lo cual hubiera implicado el reconocimiento en los resultados de 1998 de la participación en la pérdida neta de GAMSA de \$65,216.
 - b. Crear una reserva para dejar expresada la inversión al valor estimado de realización (precio de cotización de las acciones en el mercado), y aplicar su importe de \$258,435 a las utilidades acumuladas.
4. Según se indica en la Nota 5 a los estados financieros, en 1998 se efectuó una transferencia gratuita de ciertas acciones de GAMSA cuyo efecto de \$8,665, determinado considerando su valor de mercado, se reflejó directamente en las utilidades acumuladas, en lugar de en los resultados del año.
5. Conforme se comenta también en la Nota 5, debido a que las acciones de Controladora de Negocios Azucareros, S.A. de C.V. han perdido prácticamente su valor, la Administración decidió registrar en 1998 una reserva de \$24,016 para absorber la pérdida en su inversión, la cual no afectó los resultados del año y se llevó directamente a las utilidades acumuladas.
6. En nuestra opinión, excepto que el efecto de los asuntos a que se hace referencia en los párrafos 3, 4 y 5 anteriores, se aplicó directamente al capital contable y no a los resultados de 1998, tal como lo requieren los principios de contabilidad, los estados financieros antes mencionados presentan razonablemente, en todos los aspectos importantes, la situación financiera consolidada de Grupo Embotelladoras Unidas, S.A. de C.V. al 31 de diciembre de 1998 y 1997, así como el resultado consolidado de sus operaciones y los cambios en la inversión de los accionistas y en su situación financiera por los años que terminaron en esas fechas, de conformidad con los principios de contabilidad generalmente aceptados.

Hernández Lozano Marrón y Cía., S.C.

(Firma)
C.P. Benjamín de Alba Mora

Guadalajara, Jal.,
18 de marzo de 1999

(AQUÍ SE INCORPORAN CONVOCATORIAS)

GRUPO EMBOTELLADORAS UNIDAS, S.A. DE C.V. Y SUBSIDIARIASESTADOS DE RESULTADOS CONSOLIDADOS POR LOS AÑOS QUE

TERMINARON EL 31 DE DICIEMBRE DE 1998 Y 1997

Miles de pesos de poder adquisitivo
del 31 de diciembre de 1998

	<u>1998</u>	<u>1997</u>
Ventas netas	\$ 1,537,808	\$ 1,393,488
Costo de ventas	(756,197)	(700,248)
Utilidad bruta	<u>781,611</u>	<u>693,240</u>
Gastos de operación:		
Gastos de venta	(515,369)	(461,495)
Gastos de administración	(109,062)	(104,157)
	<u>(624,431)</u>	<u>(565,652)</u>
Utilidad de operación	<u>157,180</u>	<u>127,588</u>
(Costo) producto integral de financiamiento:		
Intereses pagados, neto	(14,387)	(8,575)
Pérdida en cambios	(15,531)	(2,689)
Ganancia por posición monetaria	<u>26,687</u>	<u>24,425</u>
	(3,231)	<u>13,161</u>
Participación en utilidad de asociada (Nota 5)		<u>89,409</u>
Utilidad en realización de acciones (Nota 5)		<u>159,173</u>
Otros (gastos) productos, neto	<u>(2,560)</u>	<u>288</u>
Utilidad antes de las siguientes provisiones	<u>151,389</u>	<u>389,619</u>
Provisiones para (Nota 9):		
Impuesto sobre la renta:		
Causado	(40,254)	(58,932)
Diferido	<u>6,881</u>	<u>(14,456)</u>
	<u>(33,373)</u>	<u>(73,388)</u>
Participación de utilidades al personal:		
Causada	(13,787)	(8,178)
Diferida	<u>58</u>	<u>(742)</u>
	<u>(13,200)</u>	<u>(8,920)</u>
	<u>(46,573)</u>	<u>(82,308)</u>
Utilidad neta	<u>\$ 104,816</u>	<u>\$ 307,311</u>
Utilidad neta correspondiente a:		
Accionistas mayoritarios	\$ 69,953	\$ 278,276
Accionistas minoritarios	<u>34,863</u>	<u>29,035</u>
	<u>\$ 104,816</u>	<u>\$ 307,311</u>
Utilidad neta por acción de accionistas mayoritarios, en pesos	<u>\$ 1.25</u>	<u>\$ 4.98</u>

Las notas adjuntas son parte integrante de estos estados financieros.

(AQUÍ SE INCORPORAN CONVOCATORIAS)

GRUPO EMBOTELLADORAS UNIDAS, S.A. DE C.V. Y SUBSIDIARIAS
ESTADOS CONSOLIDADOS DE CAMBIOS EN LA SITUACION FINANCIERA
POR LOS AÑOS TERMINADOS EL 31 DE DICIEMBRE DE 1998 Y 1997

Miles de pesos de poder adquisitivo
del 31 de diciembre de 1998

	<u>1998</u>	<u>1997</u>
<u>Operación:</u>		
Utilidad neta	\$ 104,816	\$ 307,311
Más -Partidas que no requirieron de la utilización de recursos:		
Depreciación y amortización	56,615	50,490
Estimación para primas de antigüedad	1,608	1,786
Impuestos diferidos	(7,468)	15,197
Amortización de crédito mercantil	5,230	5,230
Participación en resultados de Asociada	_____	(89,409)
	160,801	290,605
Variación neta en cuentas por cobrar, inventarios, proveedores, cuentas por pagar, otros activos y otros efectos	(56,744)	27,633
Movimiento en cajas y envases	(2,613)	1,285
Recursos generados por la operación	<u>101,444</u>	<u>319,523</u>
<u>Financiamiento:</u>		
Dividendos pagados por la tenedora		(186,938)
Disminución en préstamos bancarios	(4,054)	(58,958)
Recursos usados en actividades de Financiamiento	<u>(4,054)</u>	<u>(245,896)</u>
<u>Inversión:</u>		
Variación neta en la inversión en acciones y otros efectos		(9,862)
Reembolso por reducción de capital de T.V. Azteca, S.A. de C. V.		43,904
Movimiento en acciones recompradas	1,329	(10,130)
Variación neta en inmuebles, maquinaria y equipo	<u>(115,074)</u>	<u>(101,642)</u>
Recursos usados en actividades de Inversión	<u>(113,745)</u>	<u>(77,730)</u>
Disminución en efectivo e inversiones Temporales	(16,355)	(4,103)
Efectivo e inversiones temporales al principio del año	<u>45,686</u>	<u>49,789</u>
Efectivo e inversiones temporales al final del año	\$ 29,331	\$ 45,686
	=====	=====

Las notas adjuntas son parte integrante de estos estados financieros.

GRUPO EMBOTELLADORAS UNIDAS, S.A. DE C.V.
Y SUBSIDIARIAS
NOTAS SOBRE LOS ESTADOS FINANCIEROS CONSOLIDADOS
31 DE DICIEMBRE DE 1998 Y 1997
(cifras monetarias expresadas en miles de poder adquisitivo
del 31 de diciembre de 1998)

NOTA 1 - ACTIVIDAD Y BASES DE CONSOLIDACION:

Grupo Embotelladoras Unidas, S.A. de C.V. (GEUSA) es básicamente una empresa tenedora, que participa en el 99.99% del capital social de Geupac Administración, S.A. de C.V. y Coninver, S.A. de C.V., y en el 71.1% del capital social de Inmobiliaria Geusa, S.A. de C.V. (INMOBILIARIA), quien a su vez es propietaria de prácticamente la totalidad de las acciones en circulación de las subsidiarias que se mencionan posteriormente, quienes en su conjunto se dedican a la producción y venta de bebidas gaseosas embotelladas principalmente de las marcas Pepsi-Cola, Mirinda, Kas, Trisoda y Seven-Up, básicamente bajo franquicias otorgadas por Pepsi-Co., Inc.

Los estados financieros adjuntos consolidan las cifras de GEUSA y de sus siguientes subsidiarias, habiéndose eliminado para tal efecto los saldos y transacciones entre compañías:

Inmobiliarias:

Inmobiliaria Geusa, S.A. de C.V.
Inmobiliaria Geu-Gam, S.A. de C.V.

Embotelladoras:

Embotelladora de Occidente, S.A. de C.V.
Bebidas Purificadas del Centro, S.A. de C.V.
Bebidas Purificadas del Cupatitzio, S.A. de C.V.
Bebidas Purificadas de Michoacán, S.A. de C.V.

Comercializadoras:

Distribuidora Interestatal, S.A. de C.V.
Distribuidora Disa del Centro, S.A. de C.V.
Distribuidora Disa de Michoacán, S.A. de C.V.
Distribuidora Disa de Uruapan, S.A. de C.V.
Distribuidora Disa Pacífico, S.A. de C.V.
Distribuidora Dicasa, S.A. de C.V.

Prestadora de servicios y otras actividades:

Servicios Calificados, S.A. de C.V.
Geupac Administración, S.A. de C.V.
Coninver, S.A. de C.V.

NOTA 2 - RESUMEN DE POLITICAS CONTABLES SIGNIFICATIVAS:

Los estados financieros consolidados adjuntos fueron preparados de acuerdo con principios de contabilidad generalmente aceptados y, a continuación, se indican las políticas de contabilidad más importantes utilizadas por las empresas, incluyendo las relativas al reconocimiento de los efectos de la inflación en la información financiera:

a. Reconocimiento de los efectos de la inflación:

- A menos que se indique lo contrario, las cifras de los estados financieros consolidados se expresan en pesos de poder adquisitivo del 31 de diciembre de 1998; consecuentemente, las correspondientes a 1997 difieren de las originalmente informadas. El factor de inflación derivado del Índice Nacional de Precios al Consumidor (INPC) y usado para actualizar la información financiera de 1997 fue prácticamente el 1.1861.
- Las partidas que integran la inversión de los accionistas incluyen su efecto de actualización, el cual se determina aplicándoles factores derivados del INPC desde la fecha de aportación o generación de utilidades. Dicha actualización representa la cantidad necesaria para mantener tales partidas en pesos de valor constante.

- El resultado por posición monetaria representa la ganancia por inflación, determinada con base en el INPC, sobre el neto de los activos y pasivos monetarios mensuales del año.
 - El exceso en la actualización del capital corresponde básicamente al resultado por tenencia de activos no monetarios, el cual representa la cantidad por la que el incremento en el valor actualizado de estos activos, en los casos en que se aplicaron costos específicos, ha sido superior a la inflación medida en términos del INPC.
 - El costo o producto integral de financiamiento se determina agrupando los intereses pagados y ganados, las pérdidas o utilidades cambiarias y el resultado por posición monetaria.
- b. Inversiones temporales:
- Las inversiones temporales están al costo, el cual es semejante a su valor de mercado.
- c. Inventarios y costo de ventas:
- Las materias primas, producción en proceso y terminada y el correspondiente costo de ventas se expresan al costo promedio, que debido a la alta rotación de los inventarios, se aproxima a los precio de reposición y de realización. Los valores resultantes no exceden a los de mercado.
 - Las partes y refacciones se actualizan aplicando factores derivados del INPC a las cantidades determinadas conforme al costo promedio.
- d. Envases y cajas:
- Los envases y cajas se registran originalmente al costo de adquisición y posteriormente se actualizan a su valor de mercado, equivalente al precio de garantía que se establece como depósito por la Unión de Embotelladores.
- e. Inmuebles y equipo:
- Conforme a lo dispuesto en el Quinto Documento de Adecuaciones al Boletín B10 (Reconocimiento de los efectos de la inflación en la información financiera) del Instituto Mexicano de Contadores Públicos, vigente desde el 1 de enero de 1997, a partir de este año los inmuebles, maquinaria y equipo se actualizan mediante la aplicación, al valor neto de reposición de los activos adquiridos hasta 1996 y al costo de adquisición de las adiciones posteriores, de factores derivados del INPC. La depreciación se calcula por el método de línea recta, conforme a las vidas útiles estimadas de los activos.
- f. Inversión en acciones:
- Excepto por lo explicado en la Nota 5, la inversión en acciones de la asociada se registra inicialmente al costo de adquisición y posteriormente se ajustaba por el método de participación. Por otro lado, la inversión en acciones de empresas en que no se tiene control se actualiza mediante la aplicación, al costo de adquisición, de factores derivados del INPC, o al valor estimado de realización. El exceso del costo de adquisición sobre el valor neto en libros de las acciones compradas (crédito mercantil), se amortiza por el método de línea recta en 20 años.
- g. Impuesto sobre la renta y participación de utilidades:
- El impuesto sobre la renta (ISR) y la participación de los trabajadores en la utilidad (PTU) se registran por el método de pasivo parcial de impuestos diferidos, reconociéndose, cuando es aplicable, el efecto del ISR y la PTU diferidos exclusivamente sobre aquellas diferencias temporales no recurrentes cuya realización se prevé en un lapso definido.
Las partidas temporales acumuladas al 31 de diciembre de 1998 por las que no se han reconocido impuestos diferidos ascienden a \$603,182 aproximadamente, y pueden aumentar el ISR y la PTU por pagar en años futuros a las tasas que prevalezcan.
- h. Beneficios al personal y pagos por separación:

- Las primas de antigüedad que los trabajadores tienen derecho a percibir en los casos previstos por la Ley Federal del Trabajo, se reconocen como costo de los años en que prestan sus servicios. Se sigue la práctica de registrar una reserva para cubrir estas obligaciones, la cual se calcula actuarialmente conforme al método de servicios cumplidos con sueldos proyectados. El cargo a los resultados del ejercicio por este concepto ascendió a \$1,608 en 1998 y a \$1,786 en 1997.

Servicios Calificados, S.A. de C.V. tiene establecido un plan de retiro para su personal (quien no contribuye), para el cual se están haciendo aportaciones a un fondo en fideicomiso irrevocable que cubre el monto de jubilaciones y primas de antigüedad de sus empleados. El monto de las aportaciones a este fondo se determina mediante cálculos actuariales y el importe cargado a los resultados del período por este concepto ascendió a \$1,802 en 1998 y a \$1,052 en 1997.

A continuación se presentan los datos más importantes del estudio actuarial al 31 de diciembre de 1998, practicado por peritos independientes:

	<u>Primas de antigüedad</u>	<u>Plan de pensiones</u>
- Importe de las obligaciones por beneficios actuales	\$ 5,762	\$ 16,060
- Importe de las obligaciones por beneficios proyectados	6,160	17,108
- Reserva registrada en libros	7,370	
- Monto de los activos del plan		10,424

Los demás pagos por separación basados en antigüedad a que pueden tener derecho los trabajadores en caso de separación o muerte, de acuerdo con la Ley Federal del Trabajo, se llevan a resultados del año en que son exigibles.

i. Operaciones en moneda extranjera:

- Las transacciones en moneda extranjera se registran al tipo de cambio vigente en la fecha de la operación. Los activos y pasivos en tales monedas se expresan en moneda nacional al tipo de cambio de la fecha del balance general. La utilidad o pérdida derivada de fluctuaciones cambiarias entre las fechas de concertación de las operaciones y su liquidación o valuación al cierre del ejercicio, se aplica a los resultados.

j. Utilidad neta por acción:

- Las cifras de utilidad por acción correspondientes a los accionistas mayoritarios, se calcularon con base en el promedio de acciones en circulación (55,789,545) durante cada año.

NOTA 3 - POSICION EN MONEDA EXTRANJERA:

El balance general consolidado al 31 de diciembre de 1998 incluye cuentas por pagar por \$9,524 dólares aproximadamente, que se valoraron al tipo de cambio de \$9.8963 por dólar.

Al 18 de marzo de 1999, fecha de emisión de estos estados financieros, el tipo de cambio era de \$9.6888 por dólar.

NOTA 4 - ANALISIS DE INVENTARIOS:

	<u>1998</u>	<u>1997</u>
Materias primas	\$ 36,120	\$ 24,828
Producción en proceso	1,931	1,532
Producción terminada	24,368	20,777
Partes y refacciones	14,725	13,657
Material promocional	10,606	15,974
Anticipos a proveedores	1,566	1,791
Mercancías en tránsito	<u>52,022</u>	<u>80,408</u>
	\$ 141,338	\$ 158,967
	=====	=====

NOTA 5 - ANALISIS DE LA INVERSION EN ACCIONES:

	<u>1998</u>	<u>1997</u>
Asociada en las que se tiene control e influencia significativa:		
Grupo Azucarero México, S.A. de C.V.		

(GAMSA)	\$ 317,193	\$ 384,445
Menos - Estimación para pérdida en Desinversión	<u>(258,435)</u>	<u>384,445</u>
	<u>58,758</u>	
Empresas en las que no se tiene control:		
Controladora de Negocios Azucareros, S.A. de C.V. (Conasa)	24,016	28,485
Acciones series "A" (12,000) y "B" (4,799,250) de Finlat	44,935	53,297
Otras	<u>14,129</u>	<u>14,131</u>
	83,080	95,913
Menos - Estimación para pérdida en la realización de acciones de:		
Finlat	(44,935)	(53,297)
Conasa	<u>(24,016)</u>	<u>384,445</u>
	14,129	42,616
	\$ 72,887	\$ 427,061
	=====	=====
Participación en los resultados del año de asociada		\$ 89,409
		=====

Tomando en consideración que la actividad de GAMSA (producción y venta de azúcar) no estaba directamente integrada con la operación principal de la compañía como industria embotelladora, y a que se estaban analizando formalmente las alternativas viables para llevar a cabo la desinversión en acciones de GAMSA, en 1998 la Administración decidió hacer lo siguiente:

- No aplicar el método de participación para valuar las acciones de la asociada, lo cual, entre otros efectos, hubiera implicado el reconocimiento en los resultados del año de la participación en la pérdida neta de GAMSA por \$65,216.
- Crear una reserva de \$258,435 para dejar expresada la inversión en acciones de GAMSA a su valor estimado de realización, equivalente al precio de cotización en la Bolsa Mexicana de Valores de noventa y cinco centavos por acción, y aplicar su importe directamente a las utilidades acumuladas y no a los resultados del año.

Conforme a un contrato de transferencia de acciones celebrado el 28 de diciembre de 1998 con Gami Investments, Inc., la compañía transfirió, libre de retribución y gravamen, la propiedad de ciertas acciones de GAMSA. El importe de la transferencia expresado a su valor de mercado de noventa y cinco centavos por acción ascendió a \$8,665, y se aplicó directamente a las utilidades acumuladas.

Debido a que se considera que las acciones de Controladora de Negocios Azucareros, S.A. de C.V. han perdido prácticamente su valor, en 1998 la Administración decidió registrar una reserva de \$24,016 para absorber la pérdida en su inversión, la cual no se reflejó en los resultados del año y se llevó a las utilidades acumuladas.

Durante el año terminado el 31 de diciembre de 1997, la compañía realizó las siguientes operaciones relacionadas con la inversión que mantenía en acciones de T.V. Azteca, S.A. de C.V. (AZTECA) y Grupo Cotsa, S.A. de C. V. (COTSA):

- Obtuvo un reembolso de capital por \$43,904, como resultado de la reducción de capital social decretada el 18 de junio de 1997 por los accionistas de AZTECA.
- Vendió en \$22,509 las acciones que poseía de COTSA.
- Entregó como pago de un dividendo en especie por un valor equivalente a \$186,938 (\$150,632 pesos nominales), las acciones que mantenía de AZTECA.

La venta de las acciones de COTSA y la transferencia de las acciones de AZTECA generaron una utilidad de \$159,173, que se presenta por separado en el estado de resultados.

NOTA 6 - ANALISIS DE INMUEBLES, MAQUINARIA Y EQUIPO:

	<u>1998</u>	<u>1997</u>	Tasa de depreciación <u>anual</u>
Edificios y construcciones	\$ 209,915	\$ 200,637	3%
Maquinaria y equipo Industrial	608,185	548,335	7%
Equipo de transporte	385,844	408,207	7%
Tractores y montacargas	28,538	28,240	7%
Mobiliario y equipo de oficina y de cómputo	45,333	35,774	6 y 7%
Construcciones e instalaciones en proceso y otros	<u>1,453</u>	<u>9,321</u>	
	1,279,268	1,230,514	
Menos - Depreciación Acumulada	(495,946)	(508,189)	
	783,322	722,325	
Terrenos	<u>211,389</u>	<u>211,392</u>	
	\$ 994,711	\$ 933,717	

La depreciación del año sobre costo histórico e incremento por actualización ascendió a \$46,813 en 1998 y a \$50,490 en 1997.

De acuerdo con estudios practicados por peritos independientes, aproximadamente el 40% de la maquinaria y equipo industrial al 31 de diciembre de 1998 está representada por activos importados, cuyo costo de reposición se determina en moneda extranjera.

NOTA 7 - ANALISIS DE CREDITOS BANCARIOS:

El saldo al 31 de diciembre de 1998 y 1997 se analiza como sigue:

	<u>1998</u>	<u>1997</u>
Corto plazo:		
Banco del Atlántico, S.A., préstamo por \$8,000 de dólares		\$ 76,557
Bancomer, S.A., préstamo quirografario con intereses al 23.40%		7,116
Banca Serfín, S.A., crédito simple con intereses del 23.28%		22,536
Banca Serfín, S.A. préstamo quirografario con intereses al 38.4%	\$ 25,000	
Intereses por pagar		2,015
	<u>\$ 25,000</u>	<u>\$ 108,224</u>
	=====	=====
Largo plazo:		
Banco del Atlántico, S.A., préstamo por \$8,000 de dólares	\$ 79,170	
	=====	

El saldo al 31 de diciembre de 1998 y 1997 a favor de Banco del Atlántico, S.A., correspondía al remanente de \$8,000 de dólares de un crédito simple obtenido en 1996 por \$15,000 de dólares, con intereses pagaderos trimestralmente a la tasa Libor más 6 puntos. Dicho crédito se destinó a la adquisición de acciones de Grupo Azucarero México, S.A. de C.V. (GAMSA) efectuada en 1996 y estaba garantizado por 41,500,000 acciones de GAMSA, poseídas por GEUSA.

Dicho saldo fue pagado en marzo de 1999 mediante la utilización de un crédito por \$8,000 de dólares recibido de California Commerce Bank, el cual es pagadero en cinco amortizaciones semestrales de \$1,600 dólares a partir del 5 de marzo de 2000, devenga intereses a la tasa de referencia del banco más 2.875% y está garantizado por la compañía y sus subsidiarias;

por este motivo, el saldo existente al 31 de diciembre de 1998 por \$79,170 se presenta, en los estados financieros adjuntos, como un pasivo a largo plazo.

NOTA 8 - INVERSION DE LOS ACCIONISTAS:

El capital social es variable con un mínimo fijo sin derecho a retiro de \$2,040 (pesos nominales) y una parte variable con límite de diez veces el capital mínimo fijo. El capital social está representado por 55,789,545 acciones comunes nominativas serie "B" sin valor nominal, de las cuales el 51% deben ser poseídas por personas físicas o morales mexicanas. Todas las acciones otorgan derecho a un voto en asambleas de accionistas.

El importe del capital social que se presenta en el balance general se integra como sigue:

Mínimo fijo	\$ 2,040
Porción variable	<u>8,002</u>
Total en pesos nominales	10,042
Incremento para expresar pesos de poder adquisitivo del 31 de diciembre de 1998	<u>286,881</u>
Total según balance general	<u>\$ 296,923</u> =====

Los dividendos que se paguen a personas físicas o residentes en el extranjero y con cargo a utilidades previamente gravadas con el impuesto sobre la renta (ISR), estarán sujetos a una retención del 5% de ISR sobre una base piramidada. Las utilidades acumuladas al 31 de diciembre de 1998 que se pueden distribuir con la retención antes señalada ascendían a \$78,775 a nivel de GEUSA y a \$340,396 para todo el grupo. En caso de pagarse dividendos con cargo a utilidades que no hayan sido previamente gravadas, se causará un ISR a cargo de la empresa y serán objeto de la retención del 5% de ISR cuando se paguen a personas físicas o residentes en el extranjero, en ambos casos sobre una base piramidada. En caso de reducción de capital, estará tratado como si fuera dividendo, el excedente del capital contable sobre las aportaciones de los accionistas actualizadas de conformidad con los procedimientos establecidos por la Ley del impuesto sobre la renta.

En asamblea de accionistas del 7 de agosto de 1997, se aprobó pagar un dividendo en especie por un valor de \$186,938 (\$150,632 en pesos nominales), mediante la entrega de las acciones representativas del capital social de T.V. Azteca, S.A. de C.V. que poseía GEUSA. Dichos dividendos no causaron impuesto sobre la renta por provenir de la cuenta de utilidad fiscal neta.

Las utilidades acumuladas al 31 de diciembre de 1998 incluyen \$499,146 de utilidades derivadas de la aplicación del método de participación y que no han sido distribuidas por las subsidiarias.

Al 31 de diciembre de 1998, la empresa mantenía en su poder 978,588 acciones representativas del capital social de la propia compañía, cuyo valor en libros ascendía a \$14,170. El valor de mercado de estas acciones al 31 de diciembre de 1998 era de \$12.80 (doce pesos ochenta centavos) por acción.

Las cuentas que integran la inversión de los accionistas mayoritarios al 31 de diciembre de 1998 y 1997 se analizan como sigue:

	<u>Costo Histórico</u>	<u>Incremento por actualización</u>	<u>Total</u>
31 de diciembre de 1998:			
Capital social	\$ 10,042	\$ 286,881	\$ 296,923
Prima en suscripción de Acciones	5,223	89,317	94,540
Utilidades acumuladas	217,896	65,177	283,073
Exceso en la actualización del capital		106,254	106,254
Reserva para recompra de acciones	15,000	33,289	48,289
Acciones recompradas	<u>(12,900)</u>	<u>(8,067)</u>	<u>(20,967)</u>
	<u>\$ 235,261</u> =====	<u>\$ 572,851</u> =====	<u>\$ 808,112</u> =====

31 de diciembre de 1997:			
Capital social	\$ 10,042	\$ 286,881	\$ 296,923
Prima en suscripción de Acciones	5,223	89,317	94,540
Utilidades acumuladas	225,349	278,887	504,236
Exceso en la actualización del capital		198,400	198,400
Reserva para recompra de acciones	15,000	33,289	48,289
Acciones recompradas	(13,273)	(9,023)	(22,296)
	\$ 242,341	\$ 877,751	\$ 1,120,092
	=====	=====	=====

NOTA 9 - IMPUESTO SOBRE LA RENTA :

Las provisiones para impuesto sobre la renta y participación de utilidades a los trabajadores difieren de la cifra que correspondería conforme a las tasas vigentes, debido básicamente a diferencias en las partidas que reconocen los efectos de la inflación que se calculan sobre bases distintas para fines contables y fiscales y a la deducción de compras de inventarios.

El impuesto sobre la renta causado por la tenedora y subsidiarias se determina y entera conforme al régimen e consolidación fiscal.

NOTA 10 - COMPROMISOS:

En noviembre de 1997, una de las subsidiarias de Controladora de Negocios Azucareros, S.A. de C.V., entidad en la que se tiene inversión accionaria, efectuó un convenio de consolidación y reestructuración de pasivos con Financiera Nacional Azucarera, S.N.C. y por el mismo, GEUSA otorgó como garantía 6,226,680 acciones de su propiedad de la empresa Grupo Azucarero México, S.A. de C.V.

Conforme a un contrato celebrado con Corporación Azucarera Lázaro Cárdenas, S.A. de C.V. y Corporación Azucarera de Tala, S.A. de C.V., afiliadas, GEUSA tiene el compromiso de adquirir 30,000 toneladas de azúcar estándar durante 1999 y 15,000 toneladas en el año 2000. Asimismo, la empresa se comprometió como Fideicomisaria en un contrato de fideicomiso irrevocable de administración y garantía con las compañías anteriores y Banco Inverlat, S.A., a fin de liquidar directamente al banco los suministros de azúcar pactados, si las afiliadas no cubren oportunamente los adeudos que tienen con el banco.

NOTA 11 – APLICACIONES COMPUTACIONALES POR EL CAMBIO AL AÑO 2000:

La compañía y sus subsidiarias han establecido un plan formal de análisis, revisión y, en su caso, adecuación de los sistemas computacionales de operación, registro e información, en cuanto al impacto que en ellos pudiera tener el cambio por el efecto del año 2000. La empresa estima que el proyecto concluirá en junio de 1999 y considera, que en principio, no existen hechos o circunstancias que pudieran afectar significativamente el ritmo normal de sus operaciones, los resultados futuros o el registro y preparación de su información financiera. El costo estimado de las inversiones o gastos del proyecto en el grupo asciende a \$500 dólares aproximadamente.

GRUPO AZUCARERO MEXICO, S.A. DE C.V.

A los Señores Accionistas de

Grupo Azucarero México, S.A. de C. V.:

Hemos examinado el balance general de GRUPO AZUCARERO MEXICO, S.A. DE C.V. al 31 de diciembre de 1998 y los estados de resultados, de inversión de los accionistas y de cambios en la situación financiera, que le son relativos, por el año que terminó en esa fecha. Dichos estados financieros son responsabilidad de la Administración de la Compañía. Nuestra responsabilidad consiste en expresar una opinión sobre los mismos con base en nuestra auditoría. Los estados financieros al 31 de diciembre de 1997, que se presentan únicamente con fines comparativos, fueron examinados por otros auditores, cuyo dictamen de fecha 29 de enero de 1998, no incluyó salvedades.

Nuestro examen fue realizado de acuerdo con normas de auditoría generalmente aceptadas, las cuales requieren que la auditoría sea planeada y realizada de tal manera que permita obtener una seguridad razonable de que los estados financieros no contienen errores importantes y de que están preparados de acuerdo con principios de contabilidad generalmente aceptados. La auditoría consiste en el examen, con base en pruebas selectivas, de la evidencia que soporta las cifras y revelaciones de los estados financieros; asimismo, incluye la evaluación de los principios de contabilidad utilizados, de las estimaciones significativas efectuadas por la Administración y de la presentación de los estados financieros tomados en su conjunto. Consideramos que nuestro examen proporciona una base razonable para sustentar nuestra opinión.

Los estados financieros que se acompañan fueron preparados para ser utilizados por la Asamblea de Accionistas de la Compañía y, por lo tanto, muestran la inversión en subsidiarias bajo el método de participación y no sobre una base consolidada. Para tener información completa sobre Grupo Azucarero México, S.A. de C.V. y Subsidiarias, se recomienda la lectura de los estados financieros consolidados.

En nuestra opinión, los estados financieros adjuntos presentan razonablemente, en todos los aspectos importantes, la situación financiera de Grupo Azucarero México, S.A. de C.V. al 31 de diciembre de 1998 y los resultados de sus operaciones, las variaciones en las cuentas de inversión de los accionistas y los cambios en su situación financiera por el año que terminó en esa fecha, de conformidad con principios de contabilidad generalmente aceptados.

RUIZ, URQUIZA Y CIA., S. C.
C.P. Daniel del Barrio B.
(Firma)

9 de marzo de 1999

GRUPO AZUCARERO MEXICO, S.A. DE C.V.
GAM960124DJ2
ESTADOS DE RESULTADOS
POR LOS AÑOS TERMINADOS EL 31 DE DICIEMBRE DE 1998 Y 1997
EXPRESADOS EN MONEDA DE PODER ADQUISITIVO DEL 31 DE DICIEMBRE DE 1998
(Miles de pesos, excepto utilidad
por acción que se expresa en pesos)

	<u>1998</u>	<u>1997</u>
PARTICIPACION EN LOS RESULTADOS DE SUBSIDIARIAS	\$ 360,229	\$ (419,003)
AMORTIZACION DEL CREDITO MERCANTIL	7,634	4,540
GASTOS DE ADMINISTRACION	979	1,843
RESULTADO INTEGRAL DE FINANCIAMIENTO:		
Intereses ganados	(46,177)	(49,479)
Intereses pagados	50,819	59,695
Fluctuación cambiaria, neta	(8,340)	39,352
Utilidad por posición monetaria	(20,896)	(12,270)
	-----	-----
	(24,594)	37,298
	-----	-----
Utilidad (pérdida) antes de provisión para impuesto al activo	(344,248)	375,322
PROVISIONES PARA:		
Impuesto al activo	-	(2,826)
Efecto en consolidación fiscal	38,071	2,826
	-----	-----
	38,071	-
	-----	-----
Utilidad (pérdida) neta del año	\$ (306,177)	\$ 375,322
	=====	=====
Utilidad (pérdida) por acción	(1.05)	1.51
	=====	=====
Promedio ponderado de acciones en circulación	290,264,256	247,446,108
	=====	=====

Las notas adjuntas son parte integrante de estos estados.

GRUPO AZUCARERO MEXICO, S.A. DE C.V.
GAM960124DJ2
ESTADOS DE CAMBIOS EN LA SITUACION FINANCIERA
POR LOS AÑOS TERMINADOS EL 31 DE DICIEMBRE DE 1998 Y 1997
EXPRESADOS EN MONEDA DE PODER ADQUISITIVO DEL 31 DE DICIEMBRE DE 1998
(Miles de pesos)

	<u>1998</u>	<u>1997</u>
OPERACIONES:		
Utilidad (pérdida) neta del año	\$ (306,177)	\$ 375,322
Más (menos)- Partidas que no requieren (generan) recursos-		
Participación en los resultados de subsidiarias	360,229	(419,003)
Amortización de crédito mercantil	7,634	4,540
	-----	-----
	61,686	(39,141)
Recursos utilizados en el capital de trabajo operativo	693,867	39,951
	-----	-----
Recursos generados por las operaciones	755,553	810
FINANCIAMIENTO:		
Deuda a largo plazo obtenida	1,434,963	956,402
Pago de deuda a largo plazo	(806,750)	-
Efecto de variación de la deuda a largo plazo en pesos constantes	(149,652)	-
Prima en conversión de acciones	-	(9,626)
Aumento de capital social	-	347,163
Reclasificación de plan de acciones	-	10,692
Cuenta por cobrar a largo plazo a compañías subsidiarias	(557,239)	(964,519)
	-----	-----
	(78,678)	340,112
	-----	-----
INVERSIONES:		
Adquisición de acciones	(675,852)	(340,670)
Otros activos	(1,018)	(229)
	-----	-----
	(676,870)	(340,899)
	-----	-----
Aumento neto de efectivo e inversiones en valores realizables	5	23
Efectivo e inversiones en valores realizables al inicio del año	32	9
	-----	-----
Efectivo e inversiones en valores realizables al final del año	\$ 37	\$ 32
	=====	=====

Las notas adjuntas son parte integrante de estos estados.

GRUPO AZUCARERO MEXICO, S.A. DE C.V.
GAM960124DJ2
NOTAS A LOS ESTADOS FINANCIEROS
AL 31 DE DICIEMBRE DE 1998 Y 1997
EXPRESADAS EN MONEDA DE PODER ADQUISITIVO DEL 31 DE DICIEMBRE DE 1998
(Miles de pesos)

1. ACTIVIDADES PRINCIPALES:

La Compañía es accionista mayoritario de un grupo de empresas, cuyas actividades primordiales consisten en el procesamiento, refinación y comercialización de azúcar de caña y mieles sin cristalizar, que obtienen de sus ingenios. La Compañía no tiene empleados.

2. PRINCIPALES POLITICAS CONTABLES:

Las políticas contables que sigue la Compañía están de acuerdo con principios de contabilidad generalmente aceptados, los cuales requieren que la Administración efectúe ciertas estimaciones y utilice ciertos supuestos, para determinar la valuación de algunas de las partidas incluidas en los estados financieros y para efectuar las revelaciones que se requieren presentar en los mismos. Aún cuando pueden llegar a diferir de su efecto final, la Administración considera que las estimaciones y supuestos utilizados fueron los adecuados en las circunstancias.

Las principales políticas contables, las cuales están de acuerdo con principios de contabilidad generalmente aceptados, se resumen a continuación:

Reconocimiento de los efectos de la inflación en la información financiera-

La Compañía actualiza sus estados financieros en términos de poder adquisitivo de la moneda al final del último ejercicio, reconociendo así los efectos de la inflación. Consecuentemente, las cifras de los estados financieros son comparables entre sí y con el año anterior, al estar todas expresadas en la misma moneda. Los estados financieros del año anterior han sido actualizados a valores de 1998 y difieren de los originalmente presentados.

Inversiones en valores realizables-

Las inversiones en valores realizables se encuentran representadas principalmente por aceptaciones y pagarés bancarios, a su valor de mercado (costo más rendimiento acumulado).

Inversión en compañías subsidiarias-

La inversión en compañías subsidiarias se registra bajo el método de participación.

Para tener información completa sobre Grupo Azucarero México, S.A. de C.V. y Subsidiarias, se recomienda la lectura de los estados financieros consolidados, de los que se desprende la siguiente información seleccionada:

	<u>1998</u>	<u>1997</u>
Activos totales	\$ 3,855,063 =====	\$ 3,762,840 =====
Pasivos totales	\$ 2,633,906 =====	\$ 2,138,330 =====
Inversión de los accionistas	\$ 1,221,157 =====	\$ 1,624,510 =====
Ventas netas	\$ 1,941,258 =====	\$ 1,944,482 =====
Utilidad (pérdida) de operación	\$ (49,281) =====	\$ 120,370 =====

Durante 1998 se llevaron a cabo varias operaciones de fusión, escisión y venta de acciones entre compañías del Grupo, que permitieron simplificar la estructura del mismo. Al no modificarse la entidad consolidada como resultado de dichas operaciones, los efectos relativos se incluyeron dentro del resultado acumulado por actualización, que forma parte de la inversión de los accionistas.

Con fecha efectiva del 31 de julio de 1997, la Compañía adquirió todas las acciones de Grupo Multiazúcar, S.A. de C.V., propietaria de dos ingenios y de Proveedora de Alimentos México, S.A. de C.V. Debido a lo anterior, se generó un crédito mercantil de \$42,714, el cual será amortizado en 5 años. Por lo tanto, los estados financieros adjuntos incluyen la participación en las operaciones de tres ingenios por el período de siete meses terminado el 31 de julio de 1997, mientras que la participación en los resultados por el período de cinco meses terminado el 31 de diciembre de 1997 y la del año terminado el 31 de diciembre de 1998, incluye las operaciones de cinco ingenios.

Crédito mercantil-

El crédito mercantil generado por adquisiciones efectuadas a un precio superior al valor en libros de la subsidiaria adquirida, se amortiza en un período de cinco años, plazo en el que se estima que se generarán los beneficios de la inversión.

Impuesto sobre la renta-

La provisión para impuesto sobre la renta fue calculada sobre un ingreso que difiere de la utilidad contable, por existir partidas que no son gravables o deducibles en forma permanente, no existiendo partidas temporales no recurrentes acumuladas de importancia. Las diferencias más significativas se originaron por la participación en los resultados de subsidiarias y los efectos de actualización.

De acuerdo con la autorización expresa otorgada por la Secretaría de Hacienda y Crédito Público, la Compañía prepara su declaración del impuesto sobre la renta e impuesto al activo, consolidando aquellas subsidiarias que reúnen las características de empresas controladas. El efecto por consolidación fiscal es reconocido como un ingreso en el año en el cual es generado.

Efectos de actualización patrimonial-

La actualización de las aportaciones de capital y de las utilidades acumuladas, se determina aplicando el Índice Nacional de Precios al Consumidor (INPC), a partir de la fecha en que se hicieron las aportaciones o se retuvieron las utilidades y equivale a la cantidad necesaria para mantener la inversión de los accionistas en términos de su poder adquisitivo original.

El resultado acumulado por actualización, corresponde principalmente al resultado en tenencia de activos no monetarios, que representa el cambio en el valor de dichos activos, en relación al INPC.

Gastos de colocación-

Los gastos de colocación de capital fueron cargados a las utilidades acumuladas, netos de sus efectos fiscales.

Actualización de ingresos y gastos-

Los ingresos y gastos que afectan o provienen de una partida monetaria, se actualizan a partir del mes en que ocurren hasta el cierre, con base en factores derivados del INPC. La amortización cargada a resultados, se actualiza en función del activo que se está consumiendo.

Resultado integral de financiamiento-

Comprende los intereses devengados, el resultado cambiario y la utilidad por posición monetaria, que se origina de mantener activos y pasivos monetarios, cuyo poder adquisitivo real se modifica por los efectos de la inflación.

Las transacciones en moneda extranjera se registran al tipo de cambio vigente en la fecha de la operación y los activos y pasivos en moneda extranjera al cierre del ejercicio, se ajustan al tipo de cambio en vigor a esa fecha.

Utilidad por acción-

La utilidad (pérdida) por acción se determinó con base en la utilidad (pérdida) neta del año dividida entre el promedio ponderado de acciones en circulación durante los ejercicios.

3. OPERACIONES EN MONEDA EXTRANJERA:

La Compañía valuó sus activos y pasivos en moneda extranjera, representados principalmente por dólares americanos, a los tipos de cambio en vigor al 31 de diciembre de 1998 y 1997 de \$9.8963 y \$8.0675 por dólar respectivamente, ya que se espera utilizar los activos en moneda extranjera para liquidar pasivos en dicha moneda.

Al 31 de diciembre de 1998 y 1997, se tienen activos y pasivos denominados en moneda extranjera, como sigue:

Miles de Dólares

	<u>1998</u>	<u>1997</u>
Activo	153,729	-
Pasivo-		
Circulante	10,962	2,844
Largo plazo	145,000	100,000
	-----	-----
	155,962	102,844
	-----	-----
Posición pasiva neta en moneda extranjera	(2,233)	(102,844)
	=====	=====

Durante los ejercicios terminados el 31 de diciembre de 1998 y 1997, la Compañía pagó intereses al extranjero por US\$8,384 y US\$6,244 miles de dólares respectivamente, que se determinaron al tipo de cambio de la fecha de cada operación.

Al 9 de marzo de 1999, fecha de emisión de los estados financieros, la posición en moneda extranjera (no auditada), es similar a la del 31 de diciembre de 1998 y el tipo de cambio es de \$9.6888 por dólar americano.

4. SALDOS Y OPERACIONES CON COMPAÑÍAS RELACIONADAS:

Los saldos al 31 de diciembre de 1998 y 1997 con compañías subsidiarias y afiliadas, se muestran a continuación:

	<u>1998</u>	<u>1997</u>
<u>Corto plazo-</u>		
Cuentas por cobrar-		
Ingenio José María Martínez, S.A. de C.V.	\$ 25,303	\$ 25,277
Ingenio San Francisco El Naranjal, S.A. de C.V.	15,817	18,237
Compañía Industrial Azucarera San Pedro, S.A. de C.V.	11,306	12,808
Ingenio Lázaro Cárdenas, S.A. de C.V.	299	-
	-----	-----
	\$ 52,725	\$ 56,322
	=====	=====
Cuentas por pagar-		
Corporación Azucarera de Tala, S.A. de C.V.	\$ 569,014	\$ 48,909
Corporación Azucarera Lázaro Cárdenas, S.A. de C.V.	120,015	-
Corporativo Gamsa, S.A. de C.V.	36,904	45,050
Controladora de Negocios Azucareros, S.A. de C.V.	11,943	33,187
Ingenio Presidente Benito Juárez, S.A. de C.V.	1,456	2,134
Proveedora de Alimentos México, S.A. de C.V.	2,160	-
	-----	-----
	\$ 741,492	\$ 129,280
	=====	=====
<u>Largo plazo-</u>		
Cuentas por cobrar-		
Ingenio José María Martínez, S.A. de C.V.	\$ 677,695	\$ 441,342
Compañía Industrial Azucarera San Pedro, S.A. de C.V.	479,867	379,354
Ingenio San Francisco El Naranjal, S.A. de C.V.	188,753	143,823
Corporación Azucarera de Tala, S.A. de C.V.	95,190	-
Ingenio Lázaro Cárdenas, S.A. de C.V.	54,703	-
Ingenio Benito Juárez, S.A. de C.V.	25,550	-
	-----	-----
	\$ 1,521,758	\$ 964,519
	=====	=====

Las cuentas por cobrar a largo plazo a compañías subsidiarias, se derivan de la deuda en dólares adquirida por la Compañía, que fue distribuida entre sus subsidiarias para liquidar deudas a corto plazo y cubrir sus necesidades de operación. El vencimiento de dicha deuda es el 15 de enero del 2005, con intereses al 12% anual, pagaderos semestralmente.

5. INVERSIONES EN COMPAÑÍAS SUBSIDIARIAS:

Se analizan como sigue:

	<u>1998</u>	<u>1997</u>
Ingenio José María Martínez, S.A. de C.V.	\$ 615,524	\$ -

Ingenio Lázaro Cárdenas, S.A. de C.V.	133,583	-
Compañía Industrial Azucarera San Pedro, S.A. de C.V.	40,715	-
Ingenio Presidente Benito Juárez, S.A. de C.V.	759,942	799,896
Ingenio San Francisco El Naranjal, S.A. de C.V.	2,097	-
Proveedora de Alimentos México, S.A. de C.V.	14,952	15,752
Proveedora de Alimentos México-Guadalajara, S.A. de C.V.	(1,059)	-
Corporación Azucarera de Tala, S.A. de C.V.	209,133	478,802
Corporativo Gamsa, S.A. de C.V.	29,313	39,064
Corporación Azucarera Lázaro Cárdenas, S.A. de C.V.	93,505	133,203
Empresas y Servicios Organizados, S.A. de C.V.	(1,787)	(1,383)
Grupo Multiazúcar, S.A. de C.V.	-	212,139
	-----	-----
	\$ 1,895,918	\$ 1,677,473
	=====	=====

6. DEUDA A LARGO PLAZO:

El 28 de enero de 1998, la Compañía llevó a cabo una emisión de deuda en los mercados internacionales (Senior Notes) por US\$145 millones con vencimiento el 15 de enero de 2005. La deuda devenga intereses al 11.5% anual, pagaderos semestralmente el 15 de enero y 15 de julio de cada año, comenzando el 15 de julio de 1998. La emisión está totalmente garantizada por las subsidiarias.

Las principales restricciones de las Senior Notes, las cuales se han cumplido, se refieren a:

- Gravámenes sobre los activos
- Limitaciones para contraer deudas
- Emisión de acciones preferentes
- Pago de dividendos
- Ventas de activos y subsidiarias
- Transacciones con partes relacionadas

La Compañía registró esta deuda ante la Securities and Exchange Commission de los Estados Unidos.

A partir del 15 de enero de 2002, las Senior Notes serán amortizables, a opción de la Compañía, en todo o parcialmente, en cualquier momento o en ciertos períodos, previa notificación en plazos no menores de 30 ni mayores de 60 días, a los precios de amortización siguientes (expresados en porcentajes del principal), más los intereses acumulados a la fecha de amortización:

2002	106%
2003	104%
2004	102%
2005	100%

Además, en cualquier momento antes del 15 de enero del 2001, la Compañía puede amortizar hasta un 35% de la emisión original de las Senior Notes, con los fondos obtenidos de cualquier oferta pública, a un precio de amortización (expresado como porcentaje del principal) de 112% más intereses acumulados a la fecha de la amortización, con tal de que cuando menos un 65% del principal pendiente de pago de las Senior Notes, quede pendiente después de cada amortización.

En la ocurrencia de un cambio de Administración, como se define en el contrato, cada tenedor de deuda tendrá el derecho de recompra por parte de la Compañía a un precio en efectivo igual al 101% del principal, más los intereses acumulados no pagados a la fecha de la recompra.

Con los fondos obtenidos de esta colocación de deuda, la Compañía liquidó el crédito puente por US\$100 millones con Credit Suisse First Boston, las obligaciones hipotecarias pendientes de pago y los créditos garantizados en dólares con FINA por US\$6,400 y US\$13,507, respectivamente.

Los gastos incurridos en la emisión de esta deuda, están siendo amortizados en línea recta en el mismo plazo de la colocación.

7. INVERSION DE LOS ACCIONISTAS:

En Asamblea de Accionistas celebrada el 30 de abril de 1998, se aprobó segregar una reserva para recompra de acciones de \$100,000, con cargo a utilidades acumuladas, para que con cargo a dicha reserva, se adquieran acciones que representen hasta un 3% del capital social.

Al 31 de diciembre de 1998 el capital social está integrado por 290,264,256 acciones ordinarias, nominativas, Serie "B", sin expresión de valor nominal. La porción fija sin derecho a retiro asciende a \$ 70,000 y la porción variable es ilimitada.

La utilidad neta estará sujeta a la disposición legal que requiere que el 5% de las utilidades de cada ejercicio sea traspasado a la reserva legal, hasta que ésta se iguale al 20% de su capital social. Esta reserva no es susceptible de distribuirse a los accionistas durante la existencia de la Compañía, excepto en la forma de dividendos en acciones. El monto nominal de la reserva legal al 31 de diciembre de 1998 es de \$20,660, la cual está incluida en utilidades acumuladas.

Los dividendos que se paguen a partir de 1999, a personas físicas o residentes en el extranjero, estarán sujetos a retención del impuesto sobre la renta a una tasa efectiva del 7.5 al 7.7% la cual varía según el año en que las utilidades hayan sido generadas. Además, en caso de repartir utilidades que no hubieran causado el impuesto aplicable a la Compañía, éste tendrá que pagarse al distribuir el dividendo. Por lo anterior, la Compañía debe llevar cuenta de las utilidades sujetas a cada tasa.

Las reducciones de capital causarán impuestos sobre el excedente del monto repartido contra su valor fiscal, determinado de acuerdo a lo establecido por la ley del Impuesto sobre la Renta.

8. ENTORNO FISCAL:

La Compañía está sujeta al impuesto sobre la renta (ISR) y al impuesto al activo (IMPAC). El ISR se calcula en la moneda en que ocurrieron las transacciones y no en moneda de cierre. A partir de 1999, la tasa del impuesto sobre la renta se incrementa del 34% al 35%, teniendo la obligación de pagar el impuesto cada año a la tasa del 30% (transitoriamente 32% en 1999), y el remanente al momento en que las utilidades sean distribuidas.

Por otro lado, el IMPAC se causa a razón del 1.8% del promedio neto de la mayoría de los activos (a valores actualizados) y de ciertos pasivos y se paga únicamente por el monto que exceda al ISR del año. Cualquier pago que se efectúe es recuperable contra el monto en que el ISR exceda al IMPAC en los diez ejercicios subsecuentes.

Al 31 de diciembre de 1998, la Compañía tiene pérdidas fiscales consolidadas por amortizar para efectos de ISR, que se indexarán hasta el año en que se apliquen, como sigue.

<u>Fecha de Vencimiento</u>	<u>Importe</u>
2006	\$ 65,410
2007	84,622
2008	451,378

	\$ 601,410
	=====

9. RECLASIFICACIONES A LOS ESTADOS FINANCIEROS:

Los estados financieros al 31 de diciembre de 1997 han sido reclasificados en ciertas cuentas, con el objeto de hacer comparable su presentación con la de los estados financieros al 31 de diciembre de 1998.

GRUPO AZUCARERO MEXICO, S.A. DE C.V. Y SUBSIDIARIAS

GAM960124DJ2

ESTADOS FINANCIEROS CONSOLIDADOS AL 31 DE DICIEMBRE DE 1998 Y 1997
EXPRESADOS EN MONEDA DE PODER ADQUISITIVO DEL 31 DE DICIEMBRE DE 1998

Y
DICTAMEN DE LOS AUDITORES

A los Señores Accionistas de

Grupo Azucarero México, S.A. de C.V.:

Hemos examinado el balance general consolidado de GRUPO AZUCARERO MEXICO, S.A. DE C.V. Y SUBSIDIARIAS al 31 de diciembre de 1998 y los estados de resultados, de inversión de los accionistas y de cambios en la situación financiera que le son relativos, por el año que terminó en esa fecha. Los estados financieros al 31 de diciembre de 1997, que se presentan únicamente con fines comparativos, fueron examinados por otros auditores, cuyo dictamen de fecha 29 de enero de 1998, no incluyó salvedades. Dichos estados financieros son responsabilidad de la Administración de la Compañía. Nuestra responsabilidad consiste en expresar una opinión sobre los mismos con base en nuestra auditoría.

Nuestro examen fue realizado de acuerdo con normas de auditoría generalmente aceptadas, las cuales requieren que la auditoría sea planeada y realizada de tal manera que permita obtener una seguridad razonable de que los estados financieros no contienen errores importantes y de que están preparados de acuerdo con principios de contabilidad generalmente aceptados. La auditoría consiste en el examen, con base en pruebas selectivas, de la evidencia que soporta las cifras y revelaciones de los estados financieros; asimismo, incluye la evaluación de los principios de contabilidad utilizados, de las estimaciones significativas efectuadas por la Administración y de la presentación de los estados financieros tomados en su conjunto. Consideramos que nuestro examen proporciona una base razonable para sustentar nuestra opinión.

En nuestra opinión, los estados financieros consolidados adjuntos presentan razonablemente, en todos los aspectos importantes, la situación financiera de Grupo Azucarero México, S.A. de C.V. y Subsidiarias al 31 de diciembre de 1998 y los resultados de sus operaciones, las variaciones en las cuentas de inversión de los accionistas y los cambios en su situación financiera por el año que terminó en esa fecha, de conformidad con principios de contabilidad generalmente aceptados.

RUIZ, URQUIZA Y CIA., S. C.
C.P. Daniel del Barrio B.
(Firma)

9 de marzo de 1999

GRUPO AZUCARERO MEXICO, S.A. DE C.V. Y SUBSIDIARIAS
BALANCES GENERALES CONSOLIDADOS AL 31 DE DICIEMBRE DE 1998 Y 1997
EXPRESADOS EN MONEDA DE PODER ADQUISITIVO DEL 31 DE DICIEMBRE DE 1998
(Miles de pesos)

<u>A C T I V O</u>	1998	1997
CIRCULANTE:		
Efectivo e inversiones en valores realizables	\$ 48,907	\$ 77,845
Efectivo restringido	98,642	47,953
Cuentas y documentos por cobrar, neto	546,019	544,926
Partes relacionadas, neto	25,242	42,717
Inventarios, neto	239,698	127,542
	-----	-----
Total del activo circulante	958,508	840,983
CUENTAS POR COBRAR A LARGO PLAZO A CAÑEROS	53,318	42,419
CORPORACION AZUCARERA ELDORADO,		
S.A. DE C.V. (parte relacionada)	102,102	121,042
PROPIEDADES Y EQUIPO, neto	2,615,617	2,690,403
CREDITO MERCANTIL, neto	30,539	38,175
OTROS ACTIVOS, neto	94,979	29,818
	-----	-----
	\$ 3,855,063	\$ 3,762,840
	=====	=====
PASIVO E INVERSION DE LOS ACCIONISTAS		
CIRCULANTE:		
Préstamos bancarios y porción circulante de la deuda a largo plazo	\$ 568,182	\$ 413,875
Cuentas por pagar a proveedores	89,351	70,489
Cuentas por pagar a cañeros	39,043	-
Partes relacionadas	670	6,793
Otras cuentas por pagar y pasivos acumulados	349,895	265,716
Anticipos de clientes	11,607	61,328
Participación de utilidades	2,601	-
	-----	-----
Total del pasivo circulante	1,061,349	818,201
DEUDA A LARGO PLAZO	1,547,008	1,293,846
OBLIGACIONES LABORALES	25,549	26,283
	-----	-----
Total del pasivo	2,633,906	2,138,330
INVERSION DE LOS ACCIONISTAS:		
Capital social	901,456	901,456
Utilidades acumuladas	321,033	738,870
Reserva para recompra de acciones	111,660	-
Resultado acumulado por actualización	(112,992)	(15,816)
	-----	-----
Total de la inversión de los accionistas	1,221,157	1,624,510
	-----	-----
	\$ 3,855,063	\$ 3,762,840
	=====	=====

Las notas adjuntas son parte integrante de estos balances generales.

GRUPO AZUCARERO MEXICO, S.A. DE C.V. Y SUBSIDIARIAS
ESTADOS CONSOLIDADOS DE RESULTADOS
POR LOS AÑOS TERMINADOS EL 31 DE DICIEMBRE DE 1998 Y 1997
EXPRESADOS EN MONEDA DE PODER ADQUISITIVO DEL 31 DE DICIEMBRE DE 1998
(Miles de pesos, excepto utilidad por acción que se expresa en pesos)

	1998	1997
Ventas netas	\$ 1,941,258	\$ 1,944,482
Costo de ventas	1,712,060	1,637,516
	-----	-----
Utilidad bruta	229,198	306,966
Gastos de operacion:		
Administración	218,417	138,199
Venta	60,062	48,397
	-----	-----
	278,479	186,596
	-----	-----
Utilidad (pérdida) de operación	(49,281)	120,370
Costo integral de financiamiento:		
Intereses ganados	(167,197)	(87,764)
Intereses pagados	420,421	317,416
Pérdida en cambios, neta	335,703	65,805
Utilidad por posición monetaria	(323,418)	(25,687)
	-----	-----
	265,509	69,770
Otros gastos, neto	-	3,547
	-----	-----
Utilidad (pérdida) antes de provisiones para impuesto sobre la renta, impuesto al activo y participación de utilidades y partida extraordinaria	(314,790)	47,053
Provisiones para:		
Impuesto sobre la renta	498	101,834
Impuesto al activo	9,552	20,691
Participación de utilidades	2,601	17,505
Beneficio por amortización de pérdidas fiscales	-	(122,525)
Efecto en consolidación fiscal	(21,264)	(106,350)
	-----	-----
	(8,613)	(88,845)
	-----	-----
Utilidad (pérdida) antes de partida extraordinaria	(306,177)	135,898
Partida extraordinaria	-	(239,424)
	-----	-----
Utilidad (pérdida) neta consolidada	\$(306,177)	\$ 375,322
	=====	=====
Utilidad (pérdida) por acción	\$ (1.05)	\$ 1.51
	=====	=====
Promedio ponderado de acciones en circulación	290,264,256	247,446,108
	=====	=====

Las notas adjuntas son parte integrante de estos estados.

GRUPO AZUCARERO MEXICO, S.A. DE C.V. Y SUBSIDIARIAS
ESTADOS CONSOLIDADOS DE CAMBIOS EN LA SITUACION FINANCIERA
POR LOS AÑOS TERMINADOS EL 31 DE DICIEMBRE DE 1998 Y 1997
EXPRESADOS EN MONEDA DE PODER ADQUISITIVO DEL 31 DE DICIEMBRE DE 1998
(Miles de pesos)

	1998	1997
OPERACIONES:		
Utilidad (pérdida) antes de partida extraordinaria	\$(306,177)	\$ 135,898
Más (menos)- Partidas que no requirieron (generaron) recursos-		
Depreciación	129,640	80,805
Amortización de crédito mercantil	7,636	4,540
Amortización de gastos de colocación de deuda	8,131	
Partida extraordinaria	-	239,424
Variación neta de las obligaciones de carácter laboral	(734)	5,878
	-----	-----
	(161,504)	466,545
Cambios en el capital de trabajo-		
(Aumento) disminución en-		
Cuentas y documentos por cobrar, neto	(1,093)	(46,005)
Inventarios, neto	(209,332)	47,384
Partes relacionadas, neto	11,352	6,793
Cuentas por pagar y pasivos acumulados	142,084	26,477
Anticipos de clientes	(49,721)	4,338
Participación de utilidades	2,601	-
	-----	-----
	(104,109)	38,987
Recursos (aplicados a) generados por las operaciones	(265,613)	505,532
FINANCIAMIENTO:		
Incremento de préstamos bancarios y porción circulante de la deuda a largo plazo	219,068	91,736
Efecto de variación de préstamos bancarios y porción circulante de la deuda a largo plazo en pesos constantes	(64,761)	(29,726)
Deuda a largo plazo obtenida	1,434,963	887,139
Pago de deuda a largo plazo	(979,338)	(718,781)
Efecto de variación de la deuda a largo plazo en pesos constantes	(202,463)	(150,685)
Prima en conversión de acciones	-	(9,626)
Aumento de capital social	-	347,163
Reclasificación de plan de acciones	-	10,692
Cuentas por cobrar a largo plazo a cañeros	(10,899)	(14,079)
Corporación Azucarera ElDorado, S.A. de C.V.	18,940	19,779
	-----	-----
	415,510	433,612
INVERSIONES:		
Adquisiciones de propiedades y equipo	(64,922)	(902,329)
Valor neto de los retiros de propiedades y equipo	10,068	
Otros activos	(73,292)	(10,692)
Adquisición de acciones	-	(77,854)
	-----	-----
	(128,146)	(990,875)
Aumento (disminución) neto de efectivo, inversiones en valores realizables y efectivo restringido		
	21,751	(51,731)
Efectivo, inversiones en valores realizables y efectivo restringido al inicio del año	125,798	177,529
	-----	-----
Efectivo, inversiones en valores realizables y efectivo restringido al final del año	\$ 147,549	\$ 125,798
	=====	=====

Las notas adjuntas son parte integrante de estos estados.

GRUPO AZUCARERO MEXICO, S.A. DE C.V. Y SUBSIDIARIAS
NOTAS A LOS ESTADOS FINANCIEROS CONSOLIDADOS
AL 31 DE DICIEMBRE DE 1998 Y 1997
EXPRESADAS EN MONEDA DE PODER ADQUISITIVO DEL 31 DE DICIEMBRE DE 1998
(Miles de pesos)

1. ACTIVIDADES PRINCIPALES:

La Compañía es accionista mayoritario de un grupo de empresas, cuyas actividades primordiales consisten en el procesamiento, refinación y comercialización de azúcar de caña y mieles sin cristalizar, que obtienen de sus ingenios. Los períodos de cosecha de la caña de azúcar (zafra), se inician en noviembre y diciembre de cada año, dependiendo del ingenio y se concluyen entre junio y julio del siguiente año. Los meses restantes son utilizados para la rehabilitación y puesta a punto de los ingenios para la siguiente zafra.

2. PRINCIPALES POLITICAS CONTABLES:

Las políticas contables que sigue la Compañía están de acuerdo con principios de contabilidad generalmente aceptados, los cuales requieren que la Administración efectúe ciertas estimaciones y utilice ciertos supuestos, para determinar la valuación de algunas de las partidas incluidas en los estados financieros y para efectuar las revelaciones que se requieren presentar en los mismos. Aún cuando pueden llegar a diferir de su efecto final, la Administración considera que las estimaciones y supuestos utilizados fueron los adecuados en las circunstancias.

Las principales políticas contables, las cuales están de acuerdo con principios de contabilidad generalmente aceptados, se resumen a continuación:

Reconocimiento de los efectos de la inflación en la información financiera -

Las Compañías actualizan sus estados financieros en términos de poder adquisitivo de la moneda al fin del último ejercicio, reconociendo así los efectos de la inflación. Consecuentemente, las cifras de los estados financieros son comparables entre sí y con el año anterior, al estar todas expresadas en la misma moneda. Los estados financieros del año anterior han sido actualizados a valores de 1998 y difieren de los originalmente presentados.

Bases de consolidación-

Los estados financieros consolidados adjuntos incluyen los correspondientes a Grupo Azucarero México, S.A. de C.V. y a las siguientes compañías subsidiarias:

% de Participación

1998

1997

Ingenios-		
Ingenio José María Martínez, S.A. de C.V.	99.9	99.9
Ingenio Lázaro Cárdenas, S.A. de C.V.	99.9	99.9
Compañía Industrial Azucarera San Pedro, S.A. de C.V.	99.9	99.9
Ingenio Presidente Benito Juárez, S.A. de C.V.	99.9	99.9
Ingenio San Francisco El Naranjal, S.A. de C.V.	99.9	99.9
Compañías comercializadoras-		
Proveedora de Alimentos México, S.A. de C.V.	99.9	99.9
Proveedora de Alimentos México-Guadalajara, S.A. de C.V.	99.9	99.9
Corporación Azucarera de Tala, S.A. de C.V.	99.9	99.9
Compañías de servicios-		
Empresas y Servicios Organizados, S.A. de C.V.	99.9	99.9
Corporativo Gamsa, S.A. de C.V.	99.9	99.9
Otras-		
Corporación Azucarera Lázaro Cárdenas, S.A. de C.V.	99.9	99.9
Grupo Multiazúcar, S.A. de C.V.	-	99.9
Grupo Sucro Papaloapan, S.A. de C.V.	-	99.9
Grupo Industrial Sucro, S.A. de C.V.	-	99.9
Unión de Productores de Azúcar, S.A. de C.V.	-	99.9

Todas las operaciones y adeudos importantes entre compañías han sido eliminados en la consolidación.

La participación en los resultados y cambios patrimoniales de las subsidiarias compradas o vendidas durante el ejercicio, se incluye en los estados financieros, hasta o desde la fecha en que se llevaron a cabo las transacciones y se actualiza en términos de poder adquisitivo de la moneda al final del ejercicio.

Durante 1998 se llevaron a cabo varias operaciones de fusión, escisión y venta de acciones entre compañías del Grupo, que permitieron simplificar la estructura del mismo. Al no modificarse la entidad consolidada como resultado de dichas operaciones, los efectos relativos se incluyeron dentro del resultado acumulado por actualización, que forma parte de la inversión de los accionistas.

Con fecha efectiva del 31 de julio de 1997, la Compañía adquirió todas las acciones de Grupo Multiazúcar, S.A. de C.V., propietaria de dos ingenios y de Proveedora de Alimentos México, S.A. de C.V. Debido a lo anterior, se generó un crédito mercantil de \$42,714, el cual será amortizado en 5 años. Por lo tanto, los estados financieros adjuntos incluyen las operaciones de tres ingenios por el período de siete meses terminado el 31 de julio de 1997, mientras que los resultados por el período de cinco meses terminado el 31 de diciembre de 1997 y los del año terminado el 31 de diciembre de 1998, incluyen las operaciones de cinco ingenios.

Inversiones en valores realizables-

Las inversiones en valores realizables están representadas principalmente por aceptaciones y pagarés bancarios, a su valor de mercado (costo más rendimiento acumulado).

El saldo de efectivo restringido corresponde a la inversión en un Fideicomiso de Inversión y Garantía en Banco Internacional, S.A., como respaldo de un préstamo obtenido para financiar a cañeros conforme al programa PROCAMPO.

Inventarios y costo de ventas -

Los inventarios de azúcar y su correspondiente costo de ventas, se registran originalmente al costo promedio de producción, el cual se aproxima al valor de reposición, sin exceder su valor de mercado.

Los inventarios de refacciones y partes se actualizaron a valores de reposición, mediante la aplicación del Índice Nacional de Precios al Consumidor (INPC). El costo de ventas se actualizó a valores de reposición, con base en los incrementos en el valor de los inventarios de refacciones y partes consumidos en el año.

Propiedades y equipo-

Las propiedades y equipo se registran originalmente a su costo de adquisición y/o construcción y se actualizan mediante la aplicación del INPC.

La depreciación de activos fijos se calcula bajo el método de línea recta, con base en los valores actualizados y aplicando tasas que corresponden a la vida útil económica estimada de los activos.

Los gastos de mantenimiento y reparación se cargan a los resultados de la zafra del ejercicio en que se incurren. Las mejoras que extienden la vida útil o capacidad productiva de los activos, son capitalizadas.

Crédito mercantil-

El crédito mercantil generado por adquisiciones efectuadas a un precio superior al valor en libros de la subsidiaria adquirida, se amortiza en un período de cinco años, plazo en el que se estima que se generarán los beneficios de la inversión.

Impuesto sobre la renta y participación de utilidades

Las provisiones para impuesto sobre la renta y participación de utilidades, fueron calculadas sobre un ingreso que difiere de la utilidad contable, por existir partidas que no son gravables o deducibles en forma permanente, no existiendo partidas temporales no recurrentes acumuladas de importancia. Las diferencias más significativas se originaron por la depreciación sobre la revaluación, la diferencia entre inventarios y costo de ventas y los efectos de actualización.

De acuerdo con la autorización expresa otorgada por la Secretaría de Hacienda y Crédito Público, la Compañía prepara su declaración del impuesto sobre la renta e impuesto al activo, consolidando aquellas subsidiarias que reúnen las características de empresas controladas. El efecto por consolidación fiscal es reconocido como un ingreso en el año en el cual es generado.

Obligaciones laborales-

De acuerdo con la Ley Federal del Trabajo, algunas de las compañías subsidiarias tienen un pasivo por indemnizaciones, primas de antigüedad y pensiones al personal que se separe bajo ciertas circunstancias. Los pagos por indemnizaciones se incluyen en los resultados del período en que se efectúan.

Se tiene creada una reserva que cubre las primas de antigüedad a que tiene derecho el personal sindicalizado, la cual se calcula con base en estudios actuariales, conforme al método de crédito unitario proyectado. A continuación se presentan las cifras más relevantes de dicho estudio al 31 de diciembre de 1998:

Obligaciones por beneficios proyectados (OBP)	\$ 21,977
Reserva registrada	(25,549)

Exceso	\$ (3,572)
	=====

El exceso está siendo amortizado en un plazo de 10 años, que corresponden al período en el cual el promedio de los empleados alcanzará su edad de retiro.

Al 31 de diciembre de 1998, el pasivo registrado excede a la obligación por servicios actuales, (equivalente al OBP sin proyectar los sueldos a la fecha de retiro) en \$4,490.

El costo por obligaciones laborales cargado a resultados en 1998, se integra como sigue:

Costo por servicios laborales	\$ 1,293
Costo financiero	1,173
Amortización del excedente de OBP	(184)

Costo neto del período	\$ 2,282
	=====

Los pagos por jubilaciones y primas de antigüedad correspondientes al personal de confianza, se cubren mediante aportaciones a un fideicomiso determinadas mediante cálculos actuariales. Las aportaciones recomendadas y cargadas a los resultados de 1998 y 1997, ascendieron a \$5,773 y \$3,075, respectivamente.

Por lo que respecta a los pagos por jubilaciones a empleados sindicalizados, los términos del Contrato Ley de la Industria Azucarera requieren la realización de aportaciones a un fondo en fideicomiso, con base en los kilos de azúcar producida. El importe cargado a los resultados por este concepto en 1998 y 1997 ascendió a \$13,505 y \$21,709, respectivamente.

La información actuarial de las obligaciones laborales ha sido determinada a partir de 1998, con base en los lineamientos del nuevo Boletín D-3, que contempla la utilización de tasas de interés reales para el cálculo de las obligaciones laborales y considera sus efectos en el balance general como partidas no monetarias. Hasta 1997 se utilizaban tasas de interés nominales y los efectos en el balance general se consideraban como partidas monetarias.

Las tasas utilizadas en las proyecciones actuariales son:

Tasa de rendimiento del fondo	7.0%
Tasa de interés	5.0%
Tasa de incremento de sueldos	1.5%

Efectos de actualización patrimonial-

La actualización de las aportaciones de capital y de las utilidades acumuladas, se determina aplicando el INPC, a partir de la fecha en que se hicieron las aportaciones o se retuvieron las utilidades y equivale a la cantidad necesaria para mantener la inversión de los accionistas en términos de su poder adquisitivo original.

El resultado acumulado por actualización, corresponde principalmente al resultado por tenencia de activos no monetarios, que representa el cambio en el valor de dichos activos, en relación al INPC.

Gastos de colocación-

Los gastos de colocación de capital fueron cargados a las utilidades acumuladas, netos de sus efectos fiscales.

Actualización de ingresos y gastos-

Los ingresos y gastos que afectan o provienen de una partida monetaria, se actualizan a partir del mes en que ocurren hasta el cierre, con base en factores derivados del INPC. El costo de ventas y la depreciación cargada a resultados, se actualizan en función del activo que se está consumiendo o vendiendo.

Costo integral de financiamiento-

Comprende los intereses devengados, el resultado cambiario y la utilidad por posición monetaria, que se origina de mantener activos y pasivos monetarios, cuyo poder adquisitivo real se modifica por los efectos de la inflación.

Las transacciones en moneda extranjera se registran al tipo de cambio vigente en la fecha de la operación y los activos y pasivos en moneda extranjera al cierre del ejercicio, se ajustan al tipo de cambio en vigor a esa fecha.

Utilidad por acción-

La utilidad por acción se determinó con base en la utilidad (pérdida) neta consolidada dividida entre el promedio ponderado de acciones en circulación durante los ejercicios.

3. EFECTIVO E INVERSIONES EN VALORES REALIZABLES:

Se analizan como sigue:

	<u>1998</u>	<u>1997</u>
Efectivo	\$ 39,087	\$ 54,854
Inversiones	9,820	22,991
	-----	-----
	\$ 48,907	\$ 77,845
	=====	=====

4. CUENTAS Y DOCUMENTOS POR COBRAR:

Se analizan como sigue:

	<u>1998</u>	<u>1997</u>
Productores de caña de azúcar	\$ 413,346	\$ 413,660
Clientes	58,043	78,203
Menos - Estimación para cuentas de cobro dudoso	(23,950)	(27,528)
	-----	-----
	447,439	464,335
Otras cuentas por cobrar	98,580	80,591
	-----	-----
	\$ 546,019	\$ 544,926
	=====	=====

Las cuentas por cobrar a cañeros provienen de créditos otorgados para la siembra, cultivo y cosecha de la caña de azúcar. Estos créditos devengan intereses a tasas congruentes con las que Financiera Nacional Azucarera, S.N.C. (FINA), cobra a su vez a los ingenios por los financiamientos de operación que les otorga y son recuperadas mediante las entregas anuales de caña de azúcar que realizan los cañeros.

5. INVENTARIOS:

Se analizan como sigue:

	<u>1998</u>	<u>1997</u>
Azúcar y mieles	\$ 205,483	\$ 76,689
Refacciones y partes	33,882	51,254
	-----	-----
	239,365	127,943
Menos - Estimación para inventarios obsoletos	-	(401)
	-----	-----
	239,365	127,542
Anticipos a proveedores	333	-
	-----	-----
	\$ 239,698	\$ 127,542
	=====	=====

6. PROPIEDADES Y EQUIPO:

Se analizan como sigue:

	<u>1998</u>	<u>1997</u>
Edificios e instalaciones	\$ 719,493	\$ 718,562
Maquinaria y equipo	3,702,558	3,666,576
Equipo de transporte	23,716	24,179
Mobiliario y equipo de oficina	27,856	23,352
	-----	-----
	4,473,623	4,432,669
Menos - Depreciación acumulada	(1,986,433)	(1,869,189)
	-----	-----
	2,487,190	2,563,480
Terrenos	71,450	69,620
Proyectos en proceso	56,977	57,303
	-----	-----
	\$ 2,615,617	\$ 2,690,403
	=====	=====

Las tasas anuales promedio de depreciación son las siguientes:

	<u>1998</u>	<u>1997</u>
Edificios e instalaciones	1.68%	1.68%

Maquinaria y equipo	2.8%	2.8%
Equipo de transporte	13%	13%
Mobiliario y equipo de oficina	9% a 19%	9% a 19%

7. OPERACIONES EN MONEDA EXTRANJERA:

La Compañía valuó sus activos y pasivos en moneda extranjera, representados principalmente por dólares americanos, a los tipos de cambio en vigor al 31 de diciembre de 1998 y 1997 de \$9.8963 y \$8.0675 por dólar respectivamente, ya que se espera utilizar los activos en moneda extranjera para liquidar pasivos en dicha moneda.

Al 31 de diciembre de 1998 y 1997, se tienen activos y pasivos denominados en moneda extranjera, como sigue:

	Miles de Dólares	
	1998	1997
Activo circulante	2,081	2,511
Pasivo-		
Circulante	45,390	24,827
Largo plazo	152,000	128,565
	197,390	153,392
Posición pasiva neta en moneda extranjera	(195,309)	(150,881)

Durante los ejercicios terminados el 31 de diciembre de 1998 y 1997, la Compañía efectuó operaciones en moneda extranjera, siendo las más importantes las siguientes:

	Miles de Dólares	
	<u>1998</u>	<u>1997</u>
Ventas de exportación	27,632	29,206

Intereses pagados	----- 19,895	----- -
Neto	----- 7,737	----- 29,206
	=====	=====

Al 9 de marzo de 1999, fecha de emisión de los estados financieros, la posición en moneda extranjera (no auditada), es similar a la del 31 de diciembre de 1998 y el tipo de cambio es de \$9.6888 por dólar americano.

8. PRESTAMOS BANCARIOS Y DEUDA A LARGO PLAZO:

La deuda a largo plazo se analiza como sigue:

	1 9 9 8			1 9 9 7		
	<u>Vencimiento</u>	<u>Tasa de Interés</u>	<u>Importe</u>	<u>Vencimiento</u>	<u>Tasa de Interés</u>	<u>Importe</u>
Emisión de deuda en mercados internacionales	2005	11.5%	\$1,434,963	-	-	\$ -
FINA-						
Créditos refaccionarios	1998 al 2005	Variable	84,577	1998 al 2004	33.66%	304,772
Banco Inverlat, S.A.	2000	LIBOR +4	138,548	2000	LIBOR + 4	203,796
Obligaciones hipotecarias	-	-	-	2000	27%	53,218
Credit Suisse First Boston	-	-	-	1998	Variable	Variable 02
			-----			-----
			1,658,088			1,518,188
Menos- Porción circulante			(11,080)			(224,342)
			-----			-----
			\$ 1,547,008			\$ 1,293,846
			=====			=====

La porción circulante de la deuda a largo plazo y los préstamos bancarios a corto plazo se analizan como sigue:

	<u>1998</u>	<u>1997</u>
Porción circulante de la deuda a largo plazo	\$ 111,080	\$ 224,342
Otros préstamos pagaderos en Moneda nacional	215,557	119,892

Moneda extranjera	241,545	69,641
	-----	-----
	\$ 568,182	\$ 413,875
	=====	=====

El 28 de enero de 1998, la Compañía llevó a cabo una emisión de deuda en los mercados internacionales (Senior Notes) por US\$145 millones, con vencimiento el 15 de enero de 2005. La deuda devenga intereses al 11.5% anual, pagaderos semestralmente el 15 de enero y 15 de julio de cada año, comenzando el 15 de julio de 1998. La emisión está totalmente garantizada por las subsidiarias.

Las principales restricciones de las Senior Notes las cuales se han cumplido, se refieren a:

- Gravámenes sobre los activos
- Limitaciones para contraer deudas
- Emisión de acciones preferentes
- Pago de dividendos
- Ventas de activos y subsidiarias
- Transacciones con partes relacionadas

La Compañía registró esta deuda ante la Securities and Exchange Commission de los Estados Unidos.

A partir del 15 de enero de 2002, las Senior Notes serán amortizables, a opción de la Compañía, total o parcialmente, en cualquier momento o en ciertos períodos, previa notificación en plazos no menores de 30 ni mayores de 60 días, a los precios de amortización siguientes (expresados en porcentajes del principal), más los intereses acumulados a la fecha de amortización:

Fecha	Precio
2002	106%
2003	104%
2004	102%
2005	100%

Además, en cualquier momento antes del 15 de enero del 2001, la Compañía puede amortizar hasta un 35% de la emisión original de las Senior Notes, con los fondos obtenidos de cualquier oferta pública, a un precio de amortización (expresado como porcentaje del principal) de 112% más intereses acumulados a la fecha de la amortización, con tal de que cuando menos un 65% del principal pendiente de pago de las Senior Notes, quede pendiente después de cada amortización.

En la ocurrencia de un cambio de Administración, como se define en el contrato, cada tenedor de deuda tendrá el derecho de recompra por parte de la Compañía a un precio en efectivo igual al 101% del principal, más los intereses acumulados no pagados a la fecha de la recompra.

Con los fondos obtenidos de esta colocación de deuda, la Compañía liquidó un crédito puente por US\$100 millones con Credit Suisse First Boston, las obligaciones hipotecarias pendientes de pago y los créditos garantizados en dólares con FINA por US\$6,400 y US\$13,507, respectivamente.

Los gastos incurridos en la emisión de la deuda, están siendo amortizados en línea recta en el mismo plazo de la colocación.

Los créditos directos con Banco Inverlat, S.A. (INVERLAT) devengan intereses pagaderos semestralmente a la tasa LIBOR más 4 puntos. Entre otras condiciones, existe la obligación de mantener un fideicomiso de garantía con los fondos obtenidos en la venta de azúcar de Corporación Azucarera de Tala, S.A. de C.V. y Corporación Lázaro Cárdenas, S.A. de C.V., en donde INVERLAT actúa como fideicomisario.

9. INVERSION DE LOS ACCIONISTAS:

En Asamblea de Accionistas celebrada el 30 de abril de 1998, se aprobó segregar una reserva para recompra de acciones de \$100,000, con cargo a utilidades acumuladas, para que con cargo a dicha reserva, se adquieran acciones que representen hasta el 3% del capital social.

Al 31 de diciembre de 1998 el capital social está integrado por 290,264,256 acciones ordinarias, nominativas, Serie "B", sin expresión de valor nominal. La porción fija sin derecho a retiro asciende a \$ 70,000 y la porción variable es ilimitada. Los dividendos que se paguen a partir de 1999, a personas físicas o residentes en el extranjero, estarán sujetos a retención del impuesto sobre la renta a una tasa efectiva del 7.5 al 7.7%, la cual varía según el año en que las utilidades hayan sido generadas. Además, en caso de repartir utilidades que no hubieran causado el impuesto aplicable a la Compañía, éste tendrá que pagarse al distribuir el dividendo. Por lo anterior, la Compañía debe llevar cuenta de las utilidades sujetas a cada tasa.

La utilidad neta de cada Compañía, estará sujeta a la disposición legal que requiere que el 5% de las utilidades de cada ejercicio sea traspasado a la reserva legal, hasta que ésta sea igual al 20% de su capital social. Esta reserva no es susceptible de distribuirse a los accionistas durante la existencia de las Compañías, excepto en la forma de dividendos en acciones. El monto nominal de la reserva legal al 31 de diciembre de 1998 es de \$20,660, la cual está incluida en utilidades acumuladas.

Las reducciones de capital causarán impuestos sobre el excedente del monto repartido contra su valor fiscal, determinado de acuerdo con lo establecido por la ley del Impuesto sobre la Renta.

10. ENTORNO FISCAL:

Las compañías están sujetas al impuesto sobre la renta (ISR) y al impuesto al activo (IMPAC). El ISR se calcula en la moneda en que ocurrieron las transacciones y no en moneda de cierre. A partir de 1999, la tasa del impuesto sobre la renta se incrementa del 34% al 35%, teniendo la obligación de pagar el impuesto cada año a la tasa del 30% (transitoriamente 32% en 1999) y el remanente al momento en que las utilidades sean distribuidas.

Por otro lado, el IMPAC se causa a razón del 1.8% del promedio neto de la mayoría de los activos (a valores actualizados) y de ciertos pasivos y se paga únicamente por el monto que exceda al ISR del año. Cualquier pago que se efectúe es recuperable contra el monto en que el ISR exceda al IMPAC en los diez ejercicios subsecuentes.

La provisión para participación de utilidades, se ha determinado con base en los resultados individuales de cada compañía y no sobre una base consolidada.

Al 31 de diciembre de 1998, la Compañía tiene pérdidas fiscales consolidadas por amortizar para efectos de ISR, que se indexarán hasta el año en que se apliquen, como sigue.

Fecha de Vencimiento	Importe
2006	\$ 65,410
2007	84,622
2008	451,378

	\$ 601,410
	=====

11. SALDOS Y OPERACIONES CON COMPAÑÍAS RELACIONADAS:

Los saldos al 31 de diciembre de 1998 y 1997 con compañías relacionadas, se muestran a continuación:

	<u>1998</u>	<u>1997</u>
Cuentas por cobrar-		
Corporación Azucarera ElDorado, S.A. de C.V.	\$ 12,023	\$ 4,523
Ingenio ElDorado, S.A. de C.V.	2,679	73,516
Controladora de Negocios Azucareros, S.A. de C.V.	11,848	-
Azucarera Independiente, S.A. de C.V.	13	19,756
Ingenio Rosales, S.A. de C.V.	8,672	12,993
Otras	18	169
Menos - Estimación para cuentas de cobro dudoso	(10,101)	(68,240)
	-----	-----
	\$ 25,242	\$ 42,717
	=====	=====
Cuentas por pagar-		
Controladora de Negocios Azucareros, S.A. de C.V.	\$ -	\$ 5,987
Servicios Agrícolas Unidos, S.A. de C.V.	670	806
	-----	-----
	\$ 670	\$ 6,793
	=====	=====

Las operaciones con compañías relacionadas se derivaron de los siguientes conceptos:

	1998	1997
Venta de azúcar	\$ 192,573	\$ 139,652
	=====	=====
Servicios prestados	\$ 3,182	\$ 4,641
	=====	=====
Compras	\$ 58,220	\$ 171,123
	=====	=====
Fletes pagados	\$ 63,938	\$ 51,451
	=====	=====
Rentas pagadas	\$ 960,102	\$ -
	=====	=====

12. COMPROMISOS:

Con el objeto de rectificar incumplimientos a los programas acordados con la Procuraduría Federal de Protección al Ambiente y la Comisión Nacional del Agua, la Compañía se comprometió a invertir aproximadamente \$43 millones de pesos desde ahora y hasta el año 2000, en mejoras relativas a descargas contaminantes de agua y sustancias peligrosas y a contaminación de agua, aire y por ruidos. Al 31 de diciembre de 1998 el monto invertido es de \$11.8 millones de pesos.

Conforme al convenio de revisión del Contrato Ley de la Industria Azucarera, los ingenios se comprometieron a otorgar viviendas a 2,548 trabajadores sindicalizados, en un plazo que vence en el año 2003. Al 31 de diciembre de 1998 se han entregado 243 viviendas y el importe estimado por incurrir asciende a \$138,240.

13. CONTINGENCIAS:

En marzo de 1998, la Compañía presentó una demanda de apelación ante las autoridades fiscales, contra la liquidación de impuesto sobre la renta adicional por \$ 15,143, aproximadamente. Esta demanda aún no ha sido resuelta.

En noviembre de 1998, la Unión Nacional de Productores de Caña, la Confederación Nacional Campesina y la Asociación de Cañeros presentaron en etapa conciliatoria ante los Comités de Producción Cañera de Ingenio José María Martínez, S.A. de C.V., Ingenio Lázaro Cárdenas, S.A. de C.V., Ingenio Presidente Benito Juárez, S.A. de C.V. e Ingenio San Francisco El Naranjal, S.A. de C.V., una demanda reclamando el pago de intereses por la no liquidación a tiempo de su caña y por una

supuesta penalidad por incumplimiento en las exportaciones. La Compañía considera haber cumplido con todas las obligaciones de exportación. El monto máximo estimado referente a estas 4 demandas es de \$45,400.

Al 31 de diciembre de 1998, existen 46 juicios laborales en contra de la Compañía, la cual estima que la posibilidad de perder dichos juicios es de un 30% y ascienden a \$1.9 millones aproximadamente.

Actualmente, la Compañía está sujeta a procedimientos administrativos ante el Instituto Mexicano del Seguro Social, en relación con cuotas retenidas y pagadas por los productores de caña de azúcar y trabajadores de los ingenios. La Compañía estima que el riesgo máximo, en caso de llegarse a obtener resoluciones desfavorables de estos procedimientos, sería de aproximadamente \$6,600.

Al 31 de diciembre de 1998 no se ha creado ninguna reserva para cubrir estas contingencias, debido a que la Compañía junto con sus asesores legales estiman que sus resoluciones no afectarán los resultados de manera significativa.

14. PARTIDA EXTRAORDINARIA:

Corresponde al descuento obtenido en 1997 por la liquidación de adeudos con FINA, neto de su efecto de impuestos correspondiente.

15. RECLASIFICACIONES A LOS ESTADOS FINANCIEROS:

Los estados financieros al 31 de diciembre de 1997 han sido reclasificados en ciertas cuentas, con el objeto de hacer comparable su presentación con la de los estados financieros al 31 de diciembre de 1998.

(Al margen superior derecho un sello con el escudo nacional que dice: ESTADOS UNIDOS MEXICANOS.- LIC. JOSE MARIA MORERA GONZALEZ.- NOTARIA No. 102, MEXICO).

“DAVTOR INTERNACIONAL TRADE”, SOCIEDAD ANONIMA

Aviso de Reducción de Capital Social.

Los accionistas de “DAVTOR INTERNACIONAL TRADE”, SOCIEDAD ANONIMA, celebraron Asamblea el día 4 de marzo de 1999, la cual en su aspecto extraordinario adopto las siguientes Resoluciones:

- 1).- Reducir el Capital Social en su parte fija en la cantidad de TRESCIENTOS MIL PESOS, MONEDA NACIONAL para quedar en DOSCIENTOS MIL PESOS, MONEDA NACIONAL, como consecuencia de la liberación de exhibiciones no realizadas, respecto de TRESCIENTAS Acciones; de acuerdo a lo señalado por el artículo Noveno de la Ley General de Sociedades Mercantiles.
- 2).- Designar delegado de la Asamblea, para que realice las Publicaciones necesarias a que se refiere el artículo Noveno de la Ley General de Sociedades Mercantiles, antes citado.

“DAVTOR INTERNACIONAL TRADE”, SOCIEDAD ANONIMA

(Firma)

Juan Francisco Teuscher Torres
Delegado Especial

INFINITY TRAVEL S.A. DE C.V.

(Al margen superior izquierdo el escudo nacional que dice: ESTADOS UNIDOS MEXICANOS.- TRIBUNAL SUPERIOR DE JUSTICIA DEL DISTRITO FEDERAL.- MEXICO.- Juzgado 24 Civil.- “A” Secretaría.- Exp. 347/98)

EDICTO.

En los autos del juicio ORDINARIO MERCANTIL seguido por INFINITY TRAVEL S.A. DE C.V. en contra de PROMOTORA INTERNACIONAL DE CAMBIOS S.A. DE C.V., expedientes número 347/98 el C. Juez Vigésimo Cuarto de lo Civil, hga dictado un auto que a la letra y en los conducente dice:

México Distrito Federal a veinte de abril de mil novecientos noventa y nueve. Agrague a sus autos el escrito de cuenta, como se solciita y en base al estado que guardan los presentes autos, con fundamento en lo dispuesto pro el artículo 1070 del Código de Comercio, procedase a emplazar al tercero llamado a juicio FX INTERNACIONAL CASA DE CAMIBO S.A. DE C.V. por medio de EDICTOS, a efecto de que en su caso le pare perjuicio la Sentencia que se dicte en autos, edictos que se deberán publicar por TRES VECES consecutivas en la GACETA DEL DISTRITO FEDERAL, para que comparezca el tercero llamado a juicio ante ete H. Juzgado a deducir sus derechos, en un término de NUEVE DIAS a partir de la última publicación antes mencionada; quedando a su disposición en la Secretaría “A” del juzgado las copias simples de traslado. Notifíquese. Lo proveyó y firma el C. Juez. Doy Fe.

EL C. SECRETARIO DE ACUERDOS “A”

(Firma)

LIC. ANTONIO GARCIA SANCHEZ.
México D.F. a 21 de abril de 1999.

(Al margen superior izquierdo un escudo nacional que dice: ESTADOS UNIDOS MEXICANOS.- TRIBUNAL SUPERIOR DE JUSTICIA DEL DISTRITO FEDERAL.- MEXICO).- Juzgado SEXTO CIVIL.- "A" Secretaría.- Exp. 903/97

EDICTO DE EMPLAZAMIENTO.

En cumplimiento a lo ordenado por auto de fecha trece de noviembre de mil novecientos noventa y ocho, dictado en los autos del juicio EJECUTIVO MERCANTIL, promovido por BANCO DEL ATLANTICO S.A. DE C.V., INSTITUCION DE BANCA MULTIPLE INTEGRANTE DEL GRUPO FINANCIERO GBM ATLANTICO en contra de MARIA AURORA HERNANDEZ GUIZAR Y OTROS se ordeno emplazar a juicio a la parte demandada GEMMA MARIA DE LA LUZ CONTRERAS FAJARDO Y ENRIQUE RODRIGUEZ ANAYA, con fundamento en lo dispuesto por el artículo 1070 del Código de comercio, y 122 del Código Procesal Civil de aplicación Supletoria al Código de Comercio, notifiquese por medio de edictos a dichos demandados la instauración del presente juicio en su contra para que dentro del término de treinta días comparezcan al local de éste juzgado a hacer pago O a dar contestación a la demanda instaurada en su contra, en la inteligencia de que las copias de traslado correspondientes se encuentran a su disposición en la secretaria "A" de éste juzgado.

EL C. SECRETARIO DE ACUERDOS "A"

(Firma)

LIC. JORGE ANGEL GARCIA TREJO.

NOTA PARA SU PUBLICACION POR TRES VECES CONSECUTIVAS EN LA GACETA DEL GOBIERNO DEL DISTRITO FEDERAL.

AVISO

Con la finalidad de dar debido cumplimiento al Acuerdo por el que se reglamenta la Gaceta Oficial del Departamento del Distrito Federal, se hace del conocimiento de las Unidades Administrativas del Gobierno del Distrito Federal y del público usuario de este órgano informativo, que se sirvan enviar, con los oficios de inserción o material a publicarse, el original legible del documento a la fecha en que se requiera que aparezca la publicación **con diez días hábiles de anticipación**, en el entendido de que la Gaceta Oficial se publica solamente los días martes y jueves.

Los requisitos para publicar en la Gaceta Oficial, son los siguientes:

- Material en original y en hoja tamaño carta.
- El material deberá acompañar Diskette 3.5 en ambiente Windows y en procesador de texto Microsoft Word, en cualquiera de sus versiones.

En la Gaceta Oficial, no se publicarán inserciones que no cumplan con la anticipación y requisitos señalados.

AVISO IMPORTANTE

Las publicaciones que aparecen en la presente edición son tomadas de las fuentes (documentos originales), proporcionadas por los interesados, por lo que la ortografía y contenido de los mismos son de estricta responsabilidad de los solicitantes.

CIUDAD DE MÉXICO

DIRECTORIO

Jefe de Gobierno del Distrito Federal

ING. CUAUHTEMOC CARDENAS SOLORZANO

Consejero Jurídico y de Servicios Legales

LIC. MAURO GONZALEZ LUNA

Director General Jurídico y de Estudios Legislativos

LIC. ENRIQUE GARCIA OCAÑA

INSERCIONES

Plana entera	\$ 738.00
Media plana397.00
Un cuarto de plana.....	.247.00

Para adquirir o consultar ejemplares, acudir a la Unidad de Publicaciones, sita en la Calle Candelaria de los Patos s/n,
Col. 10 de Mayo, C.P. 15290, Delegación Venustiano Carranza

GACETA OFICIAL DEL DISTRITO FEDERAL,
IMPRESA POR "CORPORACION MEXICANA DE IMPRESIÓN", S.A. DE C.V.,
CALLE GENERAL VICTORIANO ZEPEDA No. 22, COL. OBSERVATORIO C.P. 11860.
TELS. 516-85-86 y 516-81-80
