

Información Financiera Trimestral

[105000] Comentarios y Análisis de la Administración	2
[110000] Información general sobre estados financieros	238
[210000] Estado de situación financiera, circulante/no circulante.....	240
[310000] Estado de resultados, resultado del periodo, por función de gasto.....	242
[410000] Estado del resultado integral, componentes ORI presentados netos de impuestos.....	243
[520000] Estado de flujos de efectivo, método indirecto	245
[610000] Estado de cambios en el capital contable - Acumulado Actual.....	247
[610000] Estado de cambios en el capital contable - Acumulado Anterior	250
[700000] Datos informativos del Estado de situación financiera	253
[700002] Datos informativos del estado de resultados	254
[700003] Datos informativos- Estado de resultados 12 meses.....	255
[800100] Notas - Subclasificaciones de activos, pasivos y capital contable.....	256
[800201] Notas - Análisis de ingresos y gastos de Fibras.....	260
[800500] Notas - Lista de notas.....	262
[800600] Notas - Lista de políticas contables.....	310
[813000] Notas - Información financiera intermedia de conformidad con la NIC 34	360
[815100] Anexo AA - Desglose de Pasivos	375
[815101] Anexo AA.....	376

[105000] Comentarios y Análisis de la Administración

Comentarios de la gerencia [bloque de texto]

-Fibra Inn Anuncia Resultados del--- Segundo Trimestre de 2019

Monterrey, México, 24 de julio de 2019 – Deutsche Bank México, S.A., Institución de Banca Múltiple, División Fiduciaria F/1616 o Fibra Inn (BMV: FINN13) (“Fibra Inn” o “la Compañía”), el fideicomiso de bienes raíces destinado a la actividad hotelera en México administrado internamente y especializado en servir al viajero con marcas internacionales, anuncia el día de hoy sus resultados no auditados del Segundo Trimestre para el periodo terminado al 30 de junio de 2019 (2T19). Estos resultados han sido preparados de acuerdo con las Normas Internacionales de Información Financiera (NIIF) y están expresados en pesos mexicanos nominales (Ps.).

Información Relevante del 2T19:

- Fibra Inn concluyó el trimestre con 42 hoteles en operación, representando un total de 6,785 cuartos. Fibra Inn participa en una inversión en 4 propiedades, bajo el modelo de desarrollo de la Fábrica de Hoteles, que añadirán 633 cuartos.
- **Ingresos:** Ps. 484.3 millones, de los cuales 94.9% son por hospedaje y 5.1% son por arrendamiento de otros espacios, en total un decremento de 7.2% vs el 2T18.
- **NOI Total¹:** Ps. 150.1 millones; un decremento de 16.7% comparado con los Ps. 180.2 millones del 2T18; el margen NOI Total fue 30.8%.
- **EBITDA Ajustado²:** registró Ps. 131.3 millones, un decremento de 17.8% comparado con los Ps. 159.8 millones del 2T18.
- **FFO³:** Ps. 92.8 millones; un decremento de 8.3% comparado con los Ps. 101.2 millones del 2T18; el margen FFO fue de 19.2%.
- **Distribución a tenedores:** La nueva estrategia de distribución tiene el objetivo de agregar valor a los tenedores, la cual se pagará en efectivo Ps. 37.9 millones que representa el 50% del AFFO y el restante 50% se utilizará exclusivamente para la recompra de certificados, los cuales serán cancelados en el 3T19.

¹ NOI Total incluye un NOI Hotelero y NOI de otros negocios. El primero es el cálculo del ingreso de la Fibra (renta y otros ingresos) menos los gastos operativos de administración, mantenimiento, hospedaje, energéticos, honorarios, regalías, publicidad y promoción, así como predial y seguros. El segundo corresponde a los ingresos y gastos de la Fábrica de Hoteles.

² El EBITDA Ajustado excluye gastos de adquisición y organización y los Capex de mantenimiento extraordinario.

³ FFO está calculado como EBITDA Ajustado más ingresos por intereses menos gastos por intereses y fluctuación cambiaria.

Oscar Calvillo, Director General de Fibra Inn comento: “En el entorno actual de la economía, Fibra Inn anticipa un crecimiento marginal en 2019 respecto al año anterior. Estamos implementando una nueva estrategia, que consistirá en la reinversión en certificados de la Fibra equivalente al 50% de la distribución como generador de valor. Esta iniciativa tiene como fundamento principal la alineación de los inversionistas para incrementar la rentabilidad de Fibra Inn. Esta estrategia coadyuvará a hacer más eficiente la utilización de flujos de la Compañía, tanto para recursos comprometidos para la renovación de hoteles conforme a los estándares de las cadenas hoteleras, como para aquellos destinados a los proyectos de inversión en nuevos activos que darán beneficios en el corto y mediano plazo. Así mismo, la recompra y la cancelación de los CBFIs incrementará el dividendo y el valor por CBFi de la Fibra en el futuro próximo.”

Resultados del Segundo Trimestre de 2019

La mezcla de ventas al cierre del 2T19 se compone de 42 hoteles en operación: 10 de servicio limitado, 19 hoteles de servicio selecto, 12 de servicio completo y uno de estancia prolongada. Estos 42 hoteles incluyen los dos hoteles que, al cierre del 2T19, estaban en proceso de desincorporación y tenían contratos vinculantes para su venta; estos son: el City Express Chihuahua y el Holiday Inn & Suites Guadalajara Centro Histórico. A la fecha de presentación de este reporte, el City Express Chihuahua ya no forma parte del portafolio pues la venta se finalizó el pasado 22 de julio.

Los ingresos totales en el 2T19 fueron de Ps. 484.3 millones y mostraron un decremento del 7.2% comparado con el 2T18. Dichos ingresos se componen de la siguiente manera:

- Ps. 459.6 millones o 94.9% son ingresos por hospedaje de las 42 propiedades en operación, que equivalen a una disminución de 7.1% vs. el 2T18. Esta disminución provino principalmente de:
 - i. Un menor ingreso por hospedaje en ventas mismas tiendas de 8.8% que proviene principalmente de una caída en la ocupación de 5.9 puntos porcentuales (pp).
- Ps. 24.7 millones o 5.1% son ingresos derivados del arrendamiento de inmuebles por otros servicios diferentes al hospedaje, como son el arrendamiento de salas de juntas, coffee breaks, salones y restaurantes, así como la renta de algunos locales comerciales, que presentaron una disminución del 8.0% comparados con los Ps. 26.8 millones del 2T18.

Durante el 2T19, el total de gastos de operación fue de Ps. 332.3 millones, equivalente a 68.6% de los ingresos totales, que presentan un incremento de 420 puntos base (pb) comparados con el 64.4% del 2T18 que fue de Ps. 335.8 millones, lo cual es el efecto neto de:

- Un mayor gasto de hospedaje en 230 pb, que representó el 27.6% de los ingresos totales, registrando Ps. 133.7 millones. El incremento como porcentaje de los ingresos, es un efecto aritmético debido a una menor venta; sin embargo, en números absolutos es muy similar.
- Un incremento de 150 pb en los energéticos, que representaron el 7.4% de los ingresos totales, registrando Ps. 35.6 millones, derivado del incremento en precios de la electricidad.

Un incremento de 50 pb en administración, que representó el 17.0% de los ingresos totales, registrando Ps. 82.2 millones; lo anterior por el efecto aritmético de un menor ingreso, pero que disminuyó en números absolutos.

- Un incremento de 30 pb en mantenimiento, que representó el 4.5% de los ingresos totales, registrando Ps. 22.0 millones y que se mantiene en niveles muy similares en números absolutos respecto al 2T18.

Lo anterior compensado con:

- Un ligero decremento de 10 pb en el impuesto predial, que representó 0.6% de los ingresos totales, registrando Ps. 2.9 millones. Esta disminución obedece a que se recibió la devolución del impuesto predial por un amparo ganado en tres hoteles de Ciudad Juárez.
- Una disminución de 40 pb en ventas, que representa un 4.5% de los ingresos totales o Ps. 21.8 millones, derivado de: (i) un menor gasto por las campañas digitales en internet; (ii) una menor nómina, ya que se está fusionando el equipo de ventas para atender a varias propiedades en diferentes partes del país.
- Las regalías y los seguros que se mantuvieron constantes registrando 6.7% y 0.3% de los ingresos totales, respectivamente.

Durante el 2T19, el NOI Hotelero, correspondiente a la operación de las propiedades, registró Ps. 152.0 millones, el cual representa un decremento de 18.3% comparado con los Ps. 186.0 millones del 2T18. El margen NOI Hotelero fue de 31.4%, lo que representa un decremento de 420 pb comparado con el 35.6% alcanzado durante el 2T18.

Referente al NOI de Otros Negocios, donde se contabilizan los ingresos y gastos de la Fábrica de Hoteles, durante 2T19 se registró un ingreso de Ps. 2.7 millones correspondiente a los honorarios cobrados a los socios que participan en las inversiones de fábrica de hoteles, en este caso a la inversión de JW Marriott Monterrey Valle por gestión de desarrollo; los cuales se contabilizan en el Fideicomiso CIB/3097. Se presenta un gasto de Ps. 4.6 millones correspondiente a la nómina del equipo de la Fábrica de Hoteles y a otros gastos relacionados con la operación de la Fábrica de Hoteles en los proyectos actuales y en otros potenciales.

Derivado de lo anterior, el Ingreso Neto Operativo (NOI Total) durante el 2T19 fue de Ps. 150.1 millones, que representa un decremento de 16.7% vs. los Ps. 180.2 millones del 2T18. El margen NOI Total fue de 30.8% vs. el 34.5% del 2T18.

Los gastos relativos a la administración de la Fibra fueron Ps. 34.1 millones para el 2T19, que representaron un incremento de 20 bps como porcentaje de los ingresos, estos gastos fueron equivalentes al 7.0% vs el 6.8% registrado el mismo trimestre del año anterior. Este incremento se debe principalmente a:

- Un incremento de 100 pb en los gastos de adquisición y organización que registraron Ps. 13.7 millones, que corresponden a la actualización de licencias en las propiedades.

- Un decremento de 80 pb en los gastos de mantenimiento extraordinario por Ps. 1.6 millones y representaron 0.3% en relación con los ingresos, debido a un menor gasto generalizado en todas las propiedades.

Adicionalmente, se registra:

Los gastos corporativos de administración y los otros ingresos prácticamente se mantuvieron constantes; representaron el 4.7% y 0.8% de los ingresos totales, respectivamente.

Se registra un EBITDA de Ps. 116.0 millones en el 2T19, que representa una disminución de 19.9% comparado con Ps. 144.8 millones del 2T18. El margen de EBITDA fue de 24.0%, 3.8 puntos porcentuales (pp) por debajo del 27.8% del 2T18.

El EBITDA Ajustado de Ps. 131.3 millones, excluye los gastos de adquisición y organización antes mencionados, así como los gastos de mantenimiento extraordinario y representa un decremento de 17.8% comparado con los Ps. 159.8 millones del 2T18. El margen del EBITDA Ajustado fue de 27.1%, el cual muestra un decremento de 3.5 pp comparado con el margen de 30.6% del 2T18.

Durante el período se registra:

- Un incremento de 240 pb en la estimación de deterioro de los activos financieros por Ps. 1.5 millones, que representó el 0.3% de los ingresos totales comparada con Ps. 10.7 millones ó 2.1% de beneficio en el 2T18 y que refleja la adopción de la nueva norma de IFRS9, referente a la medición y clasificación de los activos financieros; que para efectos de Fibra Inn, este rubro se refiere a los clientes en el balance general y que tuvo dicha reducción por una mejora significativa en los procesos de cobranza.
- Un incremento de 140 pb en la depreciación de activo fijo por Ps. 82.7 millones, que representó el 17.1% de los ingresos totales comparada con el 2T18, cuando fue de 15.7% ó Ps. 81.7 millones debido al efecto aritmético de un menor ingreso, pues en números absolutos es similar. El cálculo de la depreciación del activo fijo –propiedades, mobiliario y equipo- se calculó en base al método de línea recta con base en la vida útil estimada de los activos netos de su valor residual.
- Una disminución de 50 pb en la provisión de Ps. 21.7 millones correspondiente a la compensación por la terminación de los servicios de asesoría, la cual representa el 4.5% del total de los ingresos. Esta disminución se debe a un ajuste a la provisión realizada anteriormente.
- Se registra una pérdida contable por baja de activos fijos por Ps. 14.2 millones, que representa 2.9% de los ingresos totales y corresponde al efecto de la clasificación de los activos disponibles para la venta, de acuerdo a la norma IFRS 5.
- De igual forma se registra un deterioro por propiedades por Ps 10.9 millones, que representa el 2.3% de los ingresos totales correspondiente a los costos de salida por la venta de las dos propiedades conforme a la norma contable IFRS 5 “Activos no circulantes mantenidos para la venta”.

La Pérdida de Operación (EBIT) fue de Ps. 15.0 millones, que representa un decremento de 131.4% o Ps. 62.7 millones menos que el 2T18 cuando se registraron Ps. 47.7 millones de utilidad.

- Fibra Inn tuvo ligeramente menos ingresos por intereses totalizando Ps. 12.1 millones, que representan 2.5% sobre los ingresos totales comparado con los Ps. 14.2 millones del 2T18 equivalentes a 2.7% de los ingresos. Esta disminución se debe a Ps. 220.3 millones de menor

efectivo en la tesorería, así como al vencimiento de varios Swaps de tasa de interés (IRS) en marzo 2019.

- Los gastos por intereses fueron Ps. 50.7 millones en este 2T19, comparados con los gastos de Ps. 74.3 millones del 2T18. Estos intereses pagados corresponden a la deuda bursátil que tuvo un saldo de Ps. 2,970.1 millones, netos de costo de emisión. Por tanto, la deuda total es de Ps. 3,000.0 millones si se excluyen los gastos amortizables pagados al inicio, así como a las líneas de crédito dispuestas para financiamiento temporal de inversiones y de IVA con un saldo de Ps. 300 millones. Una parte de los ingresos y gastos financieros se está capitalizando en las inversiones que se encuentran actualmente en proceso, conforme a IFRS 23.
- Se tuvo una ganancia cambiaria por Ps. 0.1 millones, que representa 0.02% sobre los ingresos totales, comparados con la ganancia de Ps. 1.6 millones del 2T18.

El resultado financiero neto es un gasto de Ps. 38.5 millones en el 2T19, Ps. 20.1 millones menos que el gasto de Ps. 58.6 millones en el 2T18.

La pérdida neta en el 2T19 fue de Ps. 53.5 millones, que representa un incremento de Ps. 42.6 millones comparada con la pérdida de Ps. 10.9 millones en el 2T18.

Se registra una participación no controladora de Ps. 0.6 millones correspondientes a los socios de los fideicomisos de la fábrica de hoteles. Por lo que la participación controladora es una pérdida de Ps. 52.8 millones que representa un margen del 10.9% para este 2T19.

El FFO en el 2T19 fue de Ps. 92.8 millones que representó un decremento del 8.3% comparado con los Ps. 101.2 millones del 2T18. El margen FFO fue de 19.2% en 2T19 vs. 19.4% del mismo trimestre del año anterior.

El FFO Ajustado en el 2T19 fue de Ps. 75.9 millones que representó un decremento de 11.3%.

Distribución a Tenedores

El precio del CBFI de Fibra Inn tiene un descuento importante cuando se compara con la valuación de sus activos. Derivado de esto, el Cap Rate implícito de la compañía es hoy cercano al 15.5% considerando los últimos doce meses de NOI a los precios actuales del CBFI. El entorno actual de la economía anticipa en el mejor de los casos un crecimiento marginal en 2019, por lo que resulta más atractivo invertir en la recompra de certificados y posteriormente cancelarlos, ya que se logra generar un valor implícito adicional para los tenedores actuales de CBFIs.

Derivado de lo anterior, el 23 de julio del 2019, la Administración presentó al Comité de Auditoría y al Comité Técnico una iniciativa referente a una nueva estrategia que consiste en recomprar CBFIs equivalentes al monto del 50% del AFFO y cancelarlos inmediatamente durante el trimestre en curso. El 50% restante del AFFO se pagará en efectivo como distribución regular. Esta iniciativa se llevará a cabo durante el 2019 y se evaluará posteriormente si se continúa para 2020. Dicha iniciativa fue aprobada por ambos Comités.

El modelo de recompra propuesto tiene como fundamento principal la alineación de los inversionistas para incrementar la rentabilidad de Fibra Inn, mediante la reinversión en la recompra de CBFIs de una parte definida de sus flujos en un periodo de tiempo determinado.

La recompra incrementará el FFO Ajustado por CBFI y por otro lado hará más eficiente la utilización de flujos de la Compañía, ya que se tienen montos comprometidos para la renovación de hoteles para cumplir con los estándares de las cadenas hoteleras, así como a los proyectos de inversión en nuevos activos que darán beneficios en el corto y mediano plazo.

Esta iniciativa se suma a la serie de acciones estratégicas que han sido ejecutadas por la Administración de Fibra Inn y que tienen el propósito de una búsqueda constante de generación de valor para sus inversionistas, así como de alcanzar una estructura corporativa del más alto nivel en el sector.

A continuación, se describe cronológicamente las acciones estratégicas más importantes en Fibra Inn:

1. Se eliminó el honorario por la adquisición de propiedades en 2014.
2. En el 2017, se internalizó al Asesor y se acordó pagar la contraprestación a los accionistas del Asesor una vez que hubieran transcurrido tres años de operación como Fibra Internalizada, es decir en diciembre del 2019. Lo anterior, con un tope en el número de CBFIs establecido en la Asamblea de Tenedores de noviembre de 2016. Por otro lado, se eliminaron las cláusulas de control.
3. Además, en 2018 se logró la aprobación en Asamblea de una nueva estructura del Comité Técnico; en la que hoy, se requiere siempre mayoría de miembros independientes.
4. Asimismo, en 2018 se inició el programa de reciclaje de activos; que, si bien ha sido una tarea intensa, a la fecha se han logrado desinvertir tres activos no estratégicos y se espera que este número se incremente hacia finales del 2019 con algunos activos adicionales en diferentes fases de negociación para su venta.
5. Desde el 2017 la Compañía ha participado activamente en la recompra de certificados propios y ha cancelado un porcentaje cercano al 10% del total de CBFIs emitidos desde entonces.
6. El equipo directivo de Fibra Inn tiene una porción de compensación fija y otra porción de compensación variable; ambas incluidas en los gastos de administración y esta última es cercana al 30% misma que se encuentra alineada a la generación de valor.
7. Además, la mitad de la compensación variable es otorgada en CBFIs calculados al inicio del período de medición y son adquiridos en el mercado de valores y entregados con un *lockup* de dos años.

8. Los socios Fundadores siempre han mostrado su alineación de intereses con el resto del mercado y se encuentran en este momento analizando alternativas que les permitan capitalizarse e invertir más en CBFIs de Fibra Inn.
8. La Administración está constantemente buscando hacer más eficiente la estructura corporativa de la compañía y espera lograr mejoras sustanciales para lo que resta del año.

Mecánica del Fondo:

1. El fondo se creará con el 50% del AFFO no distribuido en el trimestre de referencia.
2. El otro 50% restante del AFFO se repartirá como distribución trimestral regular pagada en efectivo.
3. Se llevará el control puntual del uso de los fondos que serán exclusivamente para este propósito. Se presentará el detalle a los órganos intermedios respectivos de Fibra Inn y se reportará cada trimestre su utilización. Esto quiere decir, que estos fondos para recompras serán de carácter obligatorio para Fibra Inn y no existirá discrecionalidad en el uso de los recursos.
4. De igual forma, será obligatorio para Fibra Inn proceder a la cancelación de los certificados adquiridos en el mercado al final del trimestre.
5. Si por cualquier motivo no se utiliza la totalidad de los fondos reservados durante el trimestre, éstos se sumarán al pago del correspondiente 50% del AFFO a pagar como dividendo en efectivo en el siguiente trimestre.
6. Aunque el registro de recompras es el mismo para Fibra Inn, este programa es totalmente independiente al programa de recompra regular de la Fibra y por tanto los recursos provenientes de la venta de activos podrá seguir utilizándose, parcialmente o en su totalidad, en la recompra de CBFIs.
7. Para darle orden a la coexistencia de las dos estrategias de recompra, este nuevo mecanismo propuesto tendrá prelación durante el periodo para la compra de los certificados; esto quiere decir que, primero se utilizarán los recursos provenientes del AFFO no pagado en efectivo y hasta que éstos se agoten, se utilizarán recursos adicionales para recompra de la Fibra.
8. Con estos recursos adicionales destinados a recompras, la Compañía seguirá participando activamente durante todos los días hábiles del trimestre a excepción de los períodos de *blackout* (periodos en los que la Compañía conoce información periódica o extraordinaria que aún no ha sido divulgada al mercado), o en el caso de que dichos fondos para la recompra se hayan agotado.
9. Las reglas de operación se sujetarán de igual manera a la Ley del Mercado de Valores y la Circular Única de Emisoras.

Esta mecánica iniciará su operación a partir de mañana 25 de julio de 2019.

En virtud de lo anterior, Fibra Inn realizará una distribución en efectivo correspondiente al 2T19 por Ps. 37.9 millones para los tenedores de CBFIs. Esta distribución equivale a Ps. 0.0736 por CBFi basada en los 515,293,730 CBFIs en circulación al cierre del 2T19, por concepto únicamente de reembolso de capital con base en las operaciones y resultados de Fibra Inn, entre el 1 de abril y el 30 de junio de 2019.

El monto para distribuir por certificado cambiará al momento del pago, que será a más tardar el 20 de agosto de 2019, derivado de las operaciones de recompra de CBFIs posterior a la presentación de este reporte trimestral hasta la fecha ex derecho del pago de distribución. El reembolso de capital no generará una retención de impuestos para los inversionistas de Fibra Inn.

El Fondo de Recompra tuvo un saldo de 13,517,728 CBFIs al 30 de junio de 2019, de los cuales 10,475,815 se encuentran en formalización de cancelación ante la CNBV. Después del cierre del 2T19 se han adquirido 354,702 adicionales, por lo que a la fecha de presentación de este reporte trimestral se tiene un saldo neto total de 13,872,430 CBFIs recomprados, de los cuales quedarán 3,396,615 una vez que concluya el trámite de cancelación

Uso de la Reserva para Gastos de Capital

La reserva de gastos de capital para el mantenimiento de los hoteles se provisiona en función de los requerimientos de inversión en dicho rubro para cada periodo, más una reserva razonable para requerimientos futuros; por lo que al 30 de junio de 2019 dicha reserva sumaba Ps. 26.2 millones contra Ps. 18.6 millones al 31 de marzo de 2019. El monto total erogado en gastos de capital fue de Ps. 6.9 millones durante el 2T19, de los cuales Ps. 1.6 millones se reportan en el estado de resultados.

Balance General

Al 30 de junio de 2019 Fibra Inn tenía Ps. 424.1 millones de efectivo.

El saldo del impuesto al valor agregado por recuperar fue de Ps. 160.3 millones al cierre de junio de 2019, comparado con los Ps. 42.9 millones al cierre de diciembre de 2018. Este incremento se debe al IVA pagado por los avances de obra del hotel JW Marriott Monterrey Valle y la adquisición del The Westin Monterrey Valle. Se iniciará el trámite de devolución por Ps. 140 millones con el SAT durante el 3T19.

La cuenta de clientes registra Ps. 108.2 millones derivado de la operación habitual del negocio. Los pagos anticipados son por Ps. 23.9 millones que se refieren principalmente a gastos operativos de los hoteles amortizables a lo largo del ejercicio, así como predial, seguros, honorarios del fiduciario, consejeros independientes y cuotas administrativas.

La cuenta de proveedores suma Ps. 92.4 millones. Se presenta un pasivo por obligaciones de deuda por Ps. 85.9 millones referente a la provisión de los intereses devengados de la emisión de deuda bursátil FINN18, ya que por contrato se pagan semestralmente.

Al 30 de junio de 2019 se registran obligaciones financieras de largo plazo por Ps. 2,970.1 millones que corresponden al saldo neto de la deuda bursátil de FINN15 y FINN18, neto de gastos amortizables. Al cierre del 2T19, se tienen dispuestas las dos líneas de crédito contratadas con BBVA Bancomer y Actinver, por Ps. 200.0 millones y Ps. 100.0 millones respectivamente, para financiamiento temporal de la inversión en el Westin Monterrey Valle y del IVA pagado en la adquisición de dicho hotel.

Al cierre del 2T19 el costo bruto de la deuda fue:

- (i)60.6% (FINN 18) a tasa fija de 9.93%;
- (ii)30.3% (FINN 15) a tasa variable TIIE más un spread de 1.10%; la TIIE está cubierta con swaps a tasa fija ponderada de 7.1%.
- (iii)6.1% (BBVA Bancomer) a tasa variable TIIE más un spread de 1.50%; la TIIE está cubierta con swaps a tasa fija ponderada de 5.18%.
- (iv)3.0% (Actinver) a tasa variable TIIE más un spread de 2.0%.

Por tanto, el costo bruto ponderado de la deuda (sin la cobertura de los swaps) fue de 9.79%, y el costo neto ponderado (con la cobertura de los swaps y la amortización de gastos de emisión y contratación) fue de 8.68%.

Al 30 de junio del 2019, la Compañía tenía la posibilidad de tomar deuda adicional (considerando el saldo actual de efectivo y equivalentes de efectivo) por Ps. 950.0 millones sin sobrepasar el límite del 33% *loan-to-value* establecido por el Comité Técnico de Fibra Inn.

Los índices de la emisión de deuda bursátil FINN15 y FINN18 al 30 de junio de 2019 se presentan como sigue y puede verse en el archivo adjunto.

Fibra Inn presenta 26.5% de endeudamiento al 30 de junio de 2019. Dicho nivel cumple cabalmente con las disposiciones de la CNBV para regular el límite máximo para las Fibras hasta en un 50%. El índice de cobertura para el servicio de la deuda al 30 de junio de 2019 fue de 1.9 veces, cuando se establece que debe ser igual o mayor a 1.0 veces. Ambos se calculan de acuerdo con la metodología del Anexo AA de la Circular Única de Emisoras aplicables a certificados bursátiles fiduciarios inmobiliarios y de inversión.

El desglose de los componentes que se utilizaron para el cálculo de estas razones financieras, puede verse en el archivo adjunto.

Eventos Relevantes del 2T19

1. Fibra Inn llevó a cabo su Asamblea General Ordinaria de Tenedores

El 29 de abril de 2019 se llevó a cabo la Asamblea General Ordinaria de Tenedores, en la cual se aprobó el informe anual de actividades de 2018, así como del Comité Técnico y de cada uno de los comités de gobierno corporativo. De igual forma se aprobó el informe del Auditor Externo, el cumplimiento de las obligaciones fiscales del fideicomiso para el 2018, así como los estados

financieros auditados del ejercicio 2018. Se aprobó la ratificación y nombramiento de los miembros del Comité Técnico, quedando de la siguiente forma:

Miembros	Suplentes
Victor Zorrilla Vargas	José Francisco Clariond Castañeda
Joel Zorrilla Vargas	Adrian Jasso
Oscar Eduardo Calvillo Amaya	Miguel Aliaga Gargollo
Miembros Independientes	
Adrián Enrique Garza de la Garza	
Alberto Rafael Gómez Eng	
Santiago Pinson Correa	
Héctor Medina Aguiar	
Marcelo Zambrano Lozano	

2. Fibra Inn firmó un acuerdo vinculante para la venta del Hotel Holiday Inn & Suites Guadalajara Centro Histórico

El precio de venta total acordado fue de Ps. 99.0 millones más IVA, que representa un valor 18.7% superior al de la valuación del activo realizada por Deloitte a diciembre de 2018, la cual fue de Ps. 83.4 millones. Este precio representa un cap rate de venta de 8.4% considerando Ps. 8.3 millones de NOI generado por el hotel en 2018. A la fecha de este reporte trimestral, esta propiedad se encuentra en proceso de desincorporación del portafolio.

3. Cancelación de CBFIs

Fibra Inn inició el trámite para la cancelación de 10,475,815 CBFIs, equivalentes a Ps. 86.6 millones, adquiridos por el fondo de recompra desde el 2 de mayo de 2018 hasta el 29 de marzo de 2019.

4. Fibra Inn firmó un acuerdo vinculante para la venta del Hotel City Express Chihuahua

El precio de venta total acordado fue de Ps. 95.0 millones más IVA. Este precio representa un cap rate de venta de 9.4% considerando Ps. 8.9 millones de NOI generado por el hotel en el periodo mayo 2018 a abril 2019.

Eventos Relevantes posteriores al cierre del 2T19

1. Fibra Inn recibió el pago por la venta del Hotel City Express Chihuahua

El 22 de julio de 2019 se completó la venta de esta propiedad, mediante la firma de la escritura definitiva y la entrega del hotel. El pago recibido por parte de Hoteles City Express fue de Ps. 95.0 millones más IVA y estos recursos se destinarán a proyectos con rentabilidad más atractiva, incluyendo la recompra y cancelación de certificados.

Portafolio de Hoteles al 2T19

Favor de referirse al archivo adjunto.

Información de la Arrendataria

Los ingresos de la Arrendataria por alimentos, bebidas y otros servicios fueron Ps. 84.3 millones, cifra 2.8% superior a la registrada en el 2T18.

(Para ver tabla favor de referirse al archivo adjunto.)

Indicadores Operativos Hoteleros

(Para ver tablas favor de referirse al archivo adjunto.)

El cálculo de ventas mismas tiendas toma en cuenta los 41 hoteles que formaron parte del portafolio de Fibra Inn por lo menos la mitad del periodo en cuestión. En este caso, se debe considerar que para el cálculo se excluyen:

- El hotel Microtel Inn & Suites by Wyndham Culiacán, que no forma parte del portafolio en este 2019, pues se vendió a finales de agosto de 2018.
- El hotel Holiday Inn Ciudad Juárez, que permaneció cerrado por su conversión de marca desde el 1 septiembre de 2017 al 14 de agosto de 2018.

Fibra Inn tiene un portafolio total de 42 propiedades con 6,785 cuartos al 30 de junio de 2019, que incluyen dos propiedades con acuerdo vinculante de venta firmado y que estaban en proceso de desincorporación del portafolio. Estas son:

- Holiday Inn & Suites Guadalajara
- Hotel City Express Chihuahua

Quiénes Somos

Fibra Inn es un fideicomiso mexicano formado primordialmente para adquirir, desarrollar y rentar un amplio grupo de propiedades destinadas al hospedaje en México. Se tienen celebrado contratos de franquicia, de licencia y uso de marca con cadenas hoteleras internacionales para operar sus marcas globales; además de tener propiedades que operan con marcas nacionales. Estas marcas cuentan con algunos de los más importantes programas de lealtad en la industria hotelera. Fibra Inn cotiza sus Certificados Bursátiles Fiduciarios Inmobiliarios, o “CBFIs” en la Bolsa Mexicana de Valores bajo la clave de pizarra “FINN13” y su ADR cotiza como “DFBRY” en el mercado *over-the-counter* en Estados Unidos.

www.fibrainn.mx

Declaraciones sobre Eventos Futuros

Este comunicado de prensa contiene declaraciones a futuro. Estas declaraciones son declaraciones que no están basadas en hechos históricos y que están basados en la visión actual de la Administración y sus estimaciones en circunstancias económicas futuras, condiciones de la industria, desempeño de la compañía y de sus resultados financieros. También algunas reclasificaciones se realizaron para hacer las cifras comparables. Las palabras “anticipar”, “creer”, “estimar”, “esperar”, “planear” y expresiones similares a las que se refiere la Compañía, se pueden identificar como declaraciones sobre eventos futuros. Declaraciones en cuanto el pago de dividendos o distribuciones, la implementación de las principales estrategias operativas y financieras, así como los planes de inversión, la dirección de operaciones futuras y los factores o tendencias que afecten la condición financiera, liquidez o los resultados de operación son ejemplos de declaraciones a futuro. Dichas declaraciones reflejan la actual visión de la Administración y son sujetas a ciertos riesgos e incertidumbre. No existe una garantía de que los eventos esperados, tendencias o resultados ocurran. Las declaraciones están basadas en muchos supuestos y factores, incluyendo factores económicos y situación del mercado, de la industria y de factores de operación. Cualquier cambio en dichos supuestos o factores podrían ocasionar resultados que podrían cambiar materialmente las expectativas actuales.

Información a revelar sobre la naturaleza del negocio [bloque de texto]

a) Historia y Desarrollo

Fibra Inn es un fideicomiso de inversión en bienes raíces hotelero identificado con el número F/1616 registrado en la División Fiduciaria de Deutsche Bank México, S.A., Institución de Banca Múltiple, constituido en fecha 23 de octubre de 2012, mediante escritura pública número 43,438, otorgada ante la fe del Lic. Miguel Ángel Espíndola Bustillos, Notario Público número 120 de la Ciudad de México. Su duración está sujeta al cumplimiento de sus fines, y podrá extinguirse en caso de que su cumplimiento sea imposible. La vigencia del Fideicomiso no podrá ser mayor al plazo previsto por el artículo 394 de la LGTOC.

Las oficinas corporativas de Fibra Inn están ubicadas en Ricardo Margáin Zozaya 605, Piso 1, Fraccionamiento Santa Engracia, San Pedro Garza García, C.P. 66267, Nuevo León, México, teléfono +52 (81)5000-0200.

Fibra Inn está destinado a la actividad hotelera en México especializado en servir al viajero con marcas internacionales.

Fibra Inn es administrado y asesorado internamente por su subsidiaria, Administradora de Activos Fibra Inn, S.C., de la cual detenta y controla el 99.99% (noventa y nueve punto noventa y nueve por ciento) de sus derechos sociales y corporativos, incluyendo la facultad de designar a su órgano de administración.

El Fideicomitente de la Fibra es Asesor de Activos Prisma, S.A.P.I. de C.V., integrado por un grupo empresarial líder en México dedicado principalmente a la adquisición, arrendamiento y desarrollo de hoteles

Fibra Inn empezó la formación de un portafolio de hoteles al momento de la oferta pública inicial en el 2013. En ese entonces, se constituyó con un portafolio de aportación de hoteles de parte de los socios fundadores compuesto por 8 hoteles con 1,613 Cuartos y que representó un valor de Ps. \$1,773.8 millones. Al momento de la formación de la Fibra y ya con los recursos derivados de la colocación inicial, se adquirió un portafolio de hoteles compuesto por 6 propiedades adicionales que representaban 810 Cuartos con un valor de Ps. \$984 millones.

Con los recursos remanentes de capital de la oferta inicial, Fibra Inn creció su portafolio y terminó el 2013 con 18 hoteles. En 2014 agregó 15 hoteles para terminar con 33 propiedades. Durante el 2015 adquirió 7 propiedades, y durante 2016, 3 propiedades.

Al 31 de diciembre de 2018, Fibra Inn tenía la propiedad de 42 hoteles diversificados en 4 segmentos de hoteles (10 de Servicios Limitados, 19 de Servicios Selectos, 12 de Servicios Completos y uno de Servicios de Estancia Prolongada), ubicados en 14 estados (Nuevo León, Coahuila, Tamaulipas, Querétaro, Chihuahua, Quintana Roo, Puebla, Estado de México, Guanajuato, Puebla, Jalisco, Ciudad de México y Sonora) y que representan 6,785 Cuartos totales que al 31 de diciembre de 2018 tuvieron una tasa de Ocupación total del 63.7%. Además se tiene un terreno en Ciudad del Carmen, cuyo proyecto de construcción quedó suspendido indefinidamente.

En 2013, Fibra Inn tuvo un cambio significativo en el registro de los ingresos; ya que estos se contabilizaban en base al cálculo de rentas de los activos de acuerdo a los niveles de RevPar en los hoteles. Derivado del cambio en la LISR en los artículos 187 y 188, a partir del 1 de enero de 2014 y hasta la fecha, los ingresos se contabilizan como

ingresos por hospedaje e ingresos de arrendamiento de otros espacios. Para más información al respecto, se puede consultar el comunicado de prensa emitido el 23 de diciembre de 2013.

A la fecha, Fibra Inn no ha realizado inversiones para tomar el control de otras compañías.

Información a revelar sobre los objetivos de la gerencia y sus estrategias para alcanzar esos objetivos [bloque de texto]

Fibra Inn es un fideicomiso mexicano administrado y asesorado al 100% de forma interna, dedicado a adquirir, desarrollar y rentar un grupo de propiedades destinadas al hospedaje en México para servir con marcas internacionales al viajero.

La visión de Fibra Inn es ser propietario líder de hoteles para viajeros en México, ofreciendo una experiencia memorable a los huéspedes, el ambiente más sano y propicio para el desarrollo de los colaboradores, excediendo las expectativas de nuestros inversionistas.

La misión es construir, adquirir, desarrollar y rentar Bienes Inmuebles en las principales ciudades del país.

Los valores de Fibra Inn son: actitud de servicio, confiabilidad, integridad, respeto y trabajo en equipo.

La estrategia de negocio se basa en lo siguiente: El objetivo primordial de negocio es el de incrementar el flujo de efectivo proveniente de las operaciones de Bienes Inmuebles que integran el patrimonio del Fideicomiso, de las adquisiciones potenciales futuras y de las oportunidades de desarrollo, alcanzando un crecimiento sustentable a largo plazo para generar atractivos rendimientos a los tenedores de CBFIs, a través de distribuciones constantes de la utilidad antes de impuestos, determinada por el Comité Técnico y la apreciación de su capital.

El modelo y estrategia de negocio es la siguiente:

El elemento fundamental de la plataforma de Fibra Inn ha sido tradicionalmente la especialización en hoteles de negocio, sin embargo, la administración recientemente ha identificado grandes oportunidades en playas y en ciudades con demanda profunda en hoteles que prestan Servicios Completos de Lujo en los cuales ha decidido incursionar a través del modelo de desarrollo denominado “Fábrica de Hoteles”.

Los hoteles de negocio que actualmente forman parte del Patrimonio del Fideicomiso están clasificados en los segmentos de Servicios Limitados, Servicios Selectos, Servicios Completos y Servicios de Estancia Prolongada en México Consideramos que el portafolio de hoteles de Fibra Inn, al día de hoy, se encuentra altamente diversificado con propiedades estratégicamente ubicadas dirigidas, al día de hoy, principalmente a los viajeros de negocios. Se seleccionan mercados que presentan principalmente actividad industrial y corporativa, en la que los viajeros de negocios

han demostrado una preferencia por propiedades localizadas estratégicamente cerca de parques industriales, aeropuertos, conjuntos de oficinas y centros de negocio a precios competitivos. Estas ubicaciones estratégicas no son fáciles de replicar y brindan a los huéspedes un acceso a una amplia gama de servicios complementarios. Asimismo, existen hoteles que integran el Patrimonio del Fideicomiso con un componente turístico y destinadas al viajero de placer. Por ejemplo, hoteles ubicados en ciudades turísticas como Puebla y Guanajuato, las cuales constituyen destinos altamente atractivos en México, tanto para turistas nacionales como internacionales.

Adicionalmente, los proyectos hoteleros en los que invertirá Fibra Inn bajo el esquema de la Fábrica de Hoteles que prestarán Servicios Completos de Lujo y que están dirigidos (i) al viajero de negocio de nivel ejecutivo, localizados en ciudades de demanda profunda o (ii) al viajero de playa o de placer, localizados en los principales destinos vacacionales en México.

Fibra Inn ha decidido incursionar en hoteles de playa por las siguientes razones:

- La ciclicidad de los hoteles de negocio se compensa con la estacionalidad de los hoteles de playa y esto beneficia a Fibra Inn, resultando en la estabilidad de los ingresos a lo largo del año.
- Las tarifas de los hoteles de lujo en destinos de playa generalmente están dolarizadas, lo que complementa la mezcla de ingresos de Fibra Inn, con una participación más balanceada de ingresos en Dólares en relación con los ingresos en Pesos.
- La expectativa de los niveles de ocupación es creciente debido a una mayor afluencia de huéspedes internacionales hacia destinos clave, en playas mexicanas, ante un entorno de precios competitivos a nivel mundial.
- Fibra Inn capitalizará la experiencia de los operadores hoteleros de *resorts* de las cadenas internacionales que ya operan ese tipo de propiedades especializadas, tanto en formatos de *all inclusive*, como planes europeos.
- La alta rentabilidad de los hoteles de playa deriva del hecho que compiten en mercados internacionales y las transacciones recientes en los segmentos de lujo y de playa han mostrado una mejor valuación de este tipo de activos con *cap rates* por debajo del 8.5%.

El modelo de negocios de Fibra Inn también está respaldado por marcas internacionales líderes y altamente reconocidas, bien posicionadas y que generan ingresos atractivos. Las marcas internacionales con las que Fibra Inn tiene celebrados contratos de franquicia brindan ventajas competitivas importantes y generan gran demanda, debido a los servicios hoteleros de alta calidad que brindan. Estas marcas pertenecen a las cadenas hoteleras más prestigiosas a nivel mundial; las cadenas son IHG, Hilton Worldwide, Marriott International Inc. y Wyndham Hotel Group.

Fibra Inn tiene un modelo de negocio integrado verticalmente, el cual permite aprovechar la experiencia del equipo de funcionarios y personal clave en el desarrollo y/o adquisición de propiedades. Se ha desarrollado un proceso integral para identificar y analizar las oportunidades de adquisición y desarrollo con la expectativa de expandir el portafolio de propiedades principalmente a través de la adquisición selectiva de hoteles desarrollados y con operaciones en marcha. La adquisición selectiva de propiedades con operaciones en marcha se llevará a cabo principalmente en mercados de rápido crecimiento o bien en mercados donde ya se tiene presencia, pero donde la combinación de propiedades permita generar economías de escala. Junto con los Gestores Hoteleros, se identifican con rapidez las áreas de mejora, así como las economías de escala para eficientar los costos y gastos. Las áreas de mejora de los hoteles que se adquieren consisten en renovaciones, reparaciones y se busca reconvertir y reposicionar esas propiedades a las marcas

Asimismo Posteriormente, se pone el hotel bajo la administración del Gestor Hotelero más apropiado, con el fin de tener los niveles de desempeño definidos en la estrategia de Fibra Inn.

Recientemente implementamos un esquema alternativo de desarrollo externo a la Fibra, identificado como la “Fábrica de Hoteles”, a través del cual se amplían las oportunidades de crecimiento futuro. La Fábrica de Hoteles desarrollará propiedades por medio de la inversión conjunta de Fibra Inn y otros socios estratégicos (inversionistas terceros institucionales o fondos de inversión). Conforme a este esquema de desarrollo, una vez que el hotel que se desarrolle bajo este modelo esté generando ingreso y la operación esté estabilizada, Fibra Inn podrá, mediante opción de compra, adquirir la participación de dichos terceros, a fin de incorporar el Bien Inmueble a su patrimonio. Esta estrategia está planeada para hacer más eficiente el uso de los recursos de Fibra Inn y, consecuentemente, mantener el nivel de Distribuciones adecuado para los Tenedores. Este esquema permitirá que se combinen, propiedades que generen flujo inmediato y proyectos con atractivos rendimientos a mediano plazo.

Como resultado de lo anterior, consideramos que Fibra Inn cuenta con un modelo de negocio eficiente, flexible y altamente rentable distinguido por contar con tres elementos fundamentales que le permite ofrecer altos niveles de calidad y valor: i) diversificación de marcas y formatos, ii) ubicación geográfica estratégica y iii) nivel y calidad y servicio de los hoteles. Estos tres elementos son fundamentales para garantizar el crecimiento del portafolio y mantener a los huéspedes satisfechos.

Las ventajas competitivas de Fibra Inn:

- Una fibra hotelera manejada internamente con beneficios tangibles para nuestros inversionistas. La administración interna permite alinear los intereses de los inversionistas con los de la gerencia sin que exista conflicto en la adquisición de propiedades por el cobro de comisiones.
- Portafolio de hoteles que consideramos ser de alta calidad ubicados en ciudades de alto crecimiento. Fibra Inn procura adquirir hoteles ubicados en mercados con demanda creciente que le permita contratar una franquicia internacional para ofrecer a sus huéspedes un servicio de calidad que cumpla con estándares internacionales.
- Las propiedades cumplen con estándares de alta calidad y de mantenimiento. Estos estándares son revisados por las cadenas internacionales que auditan y certifican que la propiedad cumple con todos los requerimientos de la marca internacional.
- Fibra Inn tiene sólidas relaciones de negocio con las marcas internacionales que forman parte de su portafolio. Consideramos que las cadenas hoteleras de las marcas internacionales son socios estratégicos que juegan un rol primordial en el negocio de la Fibra y, específicamente, en la operación hotelera. Fibra Inn reconoce las bondades y ventajas de contar con una franquicia hotelera con reconocimiento internacional, ya que respalda la operación con la infraestructura y tecnología desarrollada por la cadena hotelera.
- Fibra Inn ofrece opciones atractivas para los viajeros y, los franquiciantes tienen programas de lealtad líderes en el mercado. El portafolio de hoteles que tiene Fibra Inn está operado con diversas marcas hoteleras internacionales que ofrecen al viajero la certidumbre que al hospedarse en un hotel de Fibra Inn de determinada marca tendrá la misma experiencia que tendría al hospedarse en cualquiera otro hotel de la misma marca ubicado en cualquier otro lugar, incluso fuera de México. Adicionalmente, el contar con marcas internacionales permite al huésped poder hacer uso de los programas de lealtad que las marcas ofrecen en cualquier propiedad donde los franquiciantes tengan hoteles, incluso a nivel internacional y también permite seguir acumulando puntos en las estancias dentro de los hoteles de la Fibra.
- La plataforma tecnológica respaldada por un sistema de reservaciones de clase mundial y de servicio al cliente que ha sido desarrollada por los franquiciantes de las marcas con las que operan los hoteles, los cuales recopilan información histórica algorítmica tanto para la maximización de tarifas hoteleras, como para la administración y

seguimiento de venta al cliente. Estos sistemas de reservaciones permiten identificar la demanda que existe en una propiedad y permite colocar la mejor tarifa posible.

- Sobresalientes estándares de gobierno corporativo con riguroso control interno. Fibra Inn ha evolucionado desde su incursión en el mercado bursátil y ha tomado acciones para mejorar su gobierno corporativo, siempre atendiendo las necesidades de sus inversionistas con transparencia y comunicación con el mercado. Estas acciones han sido las siguientes: la internalización de la administración de Fibra Inn, la eliminación de la comisión por la adquisición de propiedades, la separación de los cargos del presidente del Comité Técnico y del director general del Administrador que anteriormente eran ocupados por una misma persona, el fortalecimiento de la primera línea de directivos relevantes, implementación del Programa de ADRs, operación del fondo de recompra de CBFIs, la integración del Comité Técnico por mayoría de Miembros Independientes y la eliminación de derechos de control por parte del Fideicomiso de Fundadores.
- Equipo administrativo institucional con amplia experiencia. Los fundadores clave son ejecutivos que tienen experiencia y reconocimiento en la industria hotelera. Y a su vez, los ejecutivos de la primera y segunda línea de la alta administración, son especialistas en el área en la que desempeñan sus funciones.

Atractivos de inversión de Fibra Inn:

- Alineación de Incentivos: Somos la única fibra hotelera mexicana que es administrada y asesorada internamente, lo que de acuerdo con los expertos en materia de vehículos de inversión inmobiliaria es un principio fundamental en términos de una buena relación fideicomiso-administración-inversionista. La alineación de incentivos se refleja a nuestro parecer, al eliminar el conflicto de interés que podría existir en una estructura en la cual la administración, asesoría y adquisiciones de una Fibra, es llevada a cabo por una empresa externa que cobra comisiones por estos tres rubros. Los beneficios de ser una Fibra internamente administrada se reflejaron en el crecimiento del EBITDA Ajustado y en el margen de EBITDA que se comparan favorablemente contra el alcanzado en 2016. En 2017, se superó el objetivo del EBITDA marginal de Ps. \$19.9 millones, el cual será acumulativo en los años 2017 al 2019 para el cálculo de la contraprestación por la terminación de servicios del Asesor derivada de la terminación del Contrato de Asesoría. Los gastos de administración como porcentaje de los Activos disminuyeron de 1.03% en 2016 a 0.73% en 2017. Este porcentaje irá disminuyendo a medida que incrementa el tamaño de Fibra Inn en el futuro.
- Plataforma de inversión en hoteles de alta calidad, en un segmento con volatilidad relativamente baja y crecimiento atractivo; ya que las inversiones que realiza Fibra Inn las hacen en propiedades que operan con marcas reconocidas que tienen que mantener ciertos estándares internacionales en construcción y en operación para ofrecer un nivel de servicio que cumpla con lo establecido por las franquiciantes de las marcas.
- El reconocimiento de las marcas es una ventaja competitiva ya que nos permite tener tarifas premium de marcas reconocidas a nivel internacional y maximizar las tarifas por los sistemas algorítmicos que proveen los franquiciantes de las marcas.
- Estrategia enfocada en el fortalecimiento y crecimiento del portafolio de hoteles, pero siempre en propiedades que agreguen valor a Fibra Inn, que cuenten con altas barreras de entrada y ubicadas específicamente en mercados estratégicos con alta profundidad y generación de demanda.
- Enfocados en maximizar retornos para nuestros inversionistas y mantener una Distribución estable.
- Administración con experiencia probada y compromiso, respaldada por la transparencia y comunicación con el mercado.
- Capacidad de generar márgenes atractivos por arriba de los niveles de mercado, buscando eficiencias en gastos y creando economías de escala.

- Estructura de capital atractiva con una política financiera conservadora que no rebase la política del 33% del endeudamiento límite establecido por el Comité Técnico y que será siempre menor al establecido por la CNBV del 50%.
- Obtención de financiamiento atractivo.
- Creciente mercado hotelero con tarifas por debajo de EU, Canadá y Sudamérica.

Información a revelar sobre los recursos, riesgos y relaciones más significativos de la entidad [bloque de texto]

La inversión en los CBFIs de Fibra Inn implica algunos riesgos, los cuales se sintetizan a continuación:

- La disminución de la demanda de cuartos por parte de los huéspedes podría afectar el desempeño.
- En Fibra Inn se está trabajando para diversificar geográficamente el portafolio de propiedades y se opera en 15 estados. Sin embargo, la concentración geográfica de las actuales propiedades en los 15 estados donde se opera, podría hacer a Fibra Inn vulnerable a una desaceleración económica en esas regiones, a otros cambios en las condiciones del mercado o a desastres naturales en esas áreas, dando como resultado una disminución en los ingresos o impactando negativamente los resultados de las operaciones.
- Las inversiones están concentradas en un número de segmentos de la industria hotelera, ya que abarcan sólo una parte de la misma, enfocándose en los segmentos Limitado, Selecto, Completo, de estancia prolongada y servicios completos de lujo en México, lo cual pudiera ver reducidos los ingresos de la Fibra en el caso de que ocurriera una desaceleración económica.
- En Fibra Inn se está trabajando en la diversificación de marcas; por ello se está sujeto a riesgos asociados con la concentración de la Cartera en las marcas actuales.
- La competencia significativa puede impedir aumentos en la ocupación de las propiedades, la tarifa por cuarto rentado, los niveles de renta, y puede reducir las oportunidades de inversión.
- El desempeño de operación está sujeto a riesgos relacionados con la industria de bienes raíces en general, ya que en caso de que ocurra una desaceleración económica en el país, como un aumento en la tasa de inflación o en las tasas de interés, es uno de los sectores que se ve más afectado, lo que podría reducir considerablemente los ingresos de la Fibra.
- Si se incurriera en pérdidas no aseguradas o no asegurables por encima de la cobertura de seguros, se podría exigir pagar estas pérdidas, lo cual podría afectar adversamente la condición financiera y el flujo de caja.

- Fibra Inn podría no ser capaz de controlar los costos de operación o los gastos podrían permanecer constantes o aumentar, aún si los ingresos no aumentan, lo que provocaría que los resultados de operaciones sean afectados adversamente.
- El impuesto predial y/o otras contribuciones podrían aumentar y tener un impacto en el flujo de caja.
- Fibra Inn podría estar sujeto al régimen de extinción de dominio.
- Las adquisiciones podrían estar sujetas a leyes en materia de concentración bajo la Ley Federal de Competencia Económica.
- La necesidad continua para CAPEX para atraer nuevos y antiguos huéspedes o para cumplir con los términos de los contratos de franquicia.
- Cualquier dificultad para obtener el capital necesario para realizar gastos de capital periódicos que sean requeridos, así como la renovación de los hoteles, podría material y adversamente afectar la condición financiera y resultados de operación.
- Se podrían hacer gastos de capital significativos para mejorar las propiedades y atraer huéspedes, lo que disminuiría las distribuciones.
- Los activos pueden estar sujetos a un deterioro, que podrían tener un efecto adverso en los resultados de operaciones.
- Las operaciones están sujetas a la Legislación Aplicable en materia ambiental y se podrían incumplir dichas normas.
- El cumplimiento con las leyes, reglamentos y convenios que son aplicables a las propiedades, incluyendo permisos, licencias, zonificación y requisitos ambientales, puede afectar adversamente la capacidad de realizar adquisiciones, desarrollos o renovaciones en el futuro, lo que llevaría a costos o demoras significativos y afectaría adversamente la estrategia de crecimiento.
- Fibra Inn podría ser incapaz de cerrar las adquisiciones para hacer crecer el negocio y, aún si se consuman las adquisiciones, podría ser posible que hubiera incapacidad de integrar y arrendar exitosamente las propiedades adquiridas.
- Fibra Inn podría ser incapaz de expandir de manera exitosa las operaciones en nuevos mercados, lo que podría afectar el regreso en inversiones en bienes raíces en estos mercados.
- Se podría estar expuesto a riesgos asociados con el desarrollo de la propiedad.
- Se podría estar sujeto a responsabilidades con hoteles que se adquieran en el futuro.
- Se podría ser incapaz de completar los desarrollos y/o adquisiciones de activos para crecer, integrar y operar exitosamente los activos.
- Se podría ser incapaz de asegurar la participación de coinversionistas o socios en el desarrollo de hoteles.
- Se podría tener una incapacidad de enajenar hoteles limitadamente o por efectos de derechos de reversión, y perjudicar así la liquidez para generar capital.
- Los ataques cibernéticos podría afectar el cumplimiento de las obligaciones.
- La habilidad de Fibra Inn para efectuar Distribuciones podría verse adversamente afectada por diversos riesgos operativos comunes en la industria hotelera, incluyendo competencia, exceso de construcción y dependencia en viajeros de negocios y turismo.
- Existen riesgos de incremento en los gastos por ser propietarios y estar relacionados con la operación de los hoteles.
- Existen riesgos de mantenimiento y renovación de los contratos de franquicias.

- Existe dependencia en la reputación de las marcas y la propiedad intelectual.
- Existe dependencia del personal capacitado para la operación de los inmuebles encargados al gestor hotelero, sea o no parte relacionada.
- La naturaleza cíclica de la industria hotelera podría causar fluctuaciones en el desempeño de operación lo que podría tener un efecto económico adverso en Fibra Inn, al disminuir sus ingresos y por lo tanto, sus resultados operativos.
- Existe una dependencia de que los gestores hoteleros sean incapaces de pagar los gastos de operación y/o perder una franquicia.
- Las actividades de adquisición, desarrollo, reposicionamiento, renovación y/o reconversión de marca podrían ocasionar conflictos a la operación del hotel.
- Fibra Inn enfrenta competencia en la industria de alojamiento temporal en Méico y podría limitar las ganancias y las distribuciones.
- El uso de tecnología en las reservaciones por internet por parte de los consumidores podrían afectar la demanda.
- Fibra Inn podría ser incapaz de pagar los gastos de operación asociados con un hotel, incluyendo los honorarios relacionados a las franquicias, dicho hotel podría sufrir problemas de operación o perder la franquicia, lo que podría tener un efecto material adverso.
- Las actividades de adquisición, redesarrollo, reposicionamiento, renovación y remarca están sujetas a diversos riesgos, cualquiera de ellos podría, entre otras cosas, resultar conflictos respecto a la operación del hotel, gastar recursos de mantenimiento y afectar material y adversamente.
- Costos asociados a, o la incapacidad para mantener los estándares de operación bajo las franquicias podría limitar la flexibilidad o causar que los contratos de franquicia terminen.
- Si se llegara a perder una licencia de franquicia en uno o más de los hoteles, el valor de dichos hoteles podría reducirse significativamente y se podría incurrir en costos significativos para obtener nuevas franquicias lo que podría generar un efecto material y adverso sobre Fibra Inn.
- El uso de deuda para financiar futuros desarrollos o adquisiciones de hoteles podría restringir las operaciones, inhibir la habilidad de crecimiento del negocio y rendimientos y afectar de forma negativa el negocio y resultados de operación.
- Se podría adquirir propiedades que cuenten con algún gravamen tal como alguna hipoteca o que presenten adeudos y se podría incurrir en nuevos adeudos o refinanciar los adeudos al momento de adquirir las propiedades.
- Los arreglos financieros futuros probablemente contendrán convenios restrictivos con respecto a las operaciones de Fibra Inn, lo que podría afectar las políticas de distribución, de operación y la habilidad para obtener financiamiento adicional.
- Las obligaciones de pago de financiamientos podrían obligar la venta de propiedades y el pago de distribuciones.
- Fibra Inn está sujeta a un límite máximo de apalancamiento e índice de cobertura y podría star limitada en su capacidad de financiarse.
- No se puede garantizar la capacidad para hacer Distribuciones en el futuro. Se pueden usar fondos prestados o fondos provenientes de otras fuentes para hacer Distribuciones, lo que puede tener un impacto adverso en las operaciones.
- No existe obligación de entrega de Distribuciones de Efectivo salvo con los recursos que integran el

Patrimonio del Fideicomiso.

- El Fideicomiso es Emisor, no de Garantía. Por lo tanto, no se transmite la propiedad de ciertos bienes con el fin de garantizar al fideicomisario el cumplimiento de una obligación.
- La entrega de distribuciones está limitada a los recursos líquidos disponibles.
- Los gastos en intereses sobre cualquier deuda en los que se incurra pueden limitar el efectivo disponible para su distribución a los Tenedores.
- La información financiera histórica se prepara en base a las bases contables de ley podrían no ser suficientes para el inversionista.
- La aplicación inicial de nuevas NIIF podría originar impactos materiales
- El número de CBFIs disponible para ventas futuras podría afectar adversamente el precio de los CBFIs y las futuras ventas de CBFIs podrían ser dilutivas a los Tenedores.
- Las ofertas futuras de deuda o valores preferentes a los CBFIs de Fibra Inn pueden limitar la flexibilidad operativa y financiera y pueden afectar adversamente el precio de los CBFIs de Fibra Inn, y diluir su valor.
- Los aumentos en tasas de interés pueden dar lugar a una disminución en el valor de los CBFIs de Fibra Inn.
- El precio de los CBFIs de Fibra Inn podría ser afectado adversamente por el nivel de Distribuciones de Efectivo, lo cual impactaría en la volatilidad del mismo, sin importar el desempeño operativo.
- El precio de CBFIs en el mercado secundario podría ser volátil o podría bajar sin importar el desempeño de operación.
- Si los analistas de valores no publican reportes o informes acerca del negocio de Fibra Inn o si ellos disminuyen su recomendación con respecto a la de los CBFIs de Fibra Inn o del sector de Fibras, el precio de los CBFIs de Fibra Inn podría disminuir.
- Los Tenedores de Fibra Inn no tienen derechos preferentes que los faculten para participar en ofertas futuras.
- Se requiere una calificación crediticia de la Emisión, lo que podría generar un nivel de desconfianza por parte del accionista, ante la inseguridad en el retorno de las Distribuciones de Efectivo, implicando una posible desinversión.
- Los CBFIs no son instrumentos adecuados para cualquier inversionistas
- Los CBFIs podrían no tener liquidez en el mercado secundario.
- Existe un riesgo en la reinversión de las distribuciones recibidas.
- Algunos funcionarios ejecutivos tienen influencia significativa en las operaciones..
- Victor Zorrilla Vargas, Joel Zorrilla Vargas y Oscar Eduardo Calvillo Amaya tienen una influencia significativa sobre los asuntos de Fibra Inn y podrían ejercer esa influencia en una forma que no es en el mejor interés para los Tenedores.
- La venta de capital de los principales fundadores pueden afectar el precio de mercado de los CBFIs.
- El gestor holeero Tactik, así como las empresas de servicio de personal son partes relacionadas a Fibra Inn y no pudieran estar alineadas con el mejor interés para los tenedores.
- El cierre de transacciones podría verse afectada por las condiciones prevalecientes.
- Fibra Inn es un fideicomiso mexicano y todos los activos y operaciones están ubicados en México. Por lo tanto, Fibra Inn está sujeta a riesgos políticos, económicos, legales y reglamentarios específicos para México y para la industria inmobiliaria y hotelera en México.

- Alteraciones en los mercados financieros pueden afectar negativamente la capacidad para obtener financiamiento suficiente de terceros para las necesidades de capital, incluyendo la expansión, adquisición y otras actividades, en condiciones favorables o en absoluto, lo cual podría afectar adversa y materialmente a Fibra Inn.
- La estrategia de negocio de Fibra Inn depende de lograr ingresos y el crecimiento del ingreso neto de los aumentos previstos en la demanda de cuartos; consecuentemente, un retraso o una recuperación económica más débil que la esperada podrían afectar material y negativamente las perspectivas de crecimiento de Fibra Inn.
- Fibra Inn depende de fuentes externas de capital y deuda para financiar necesidades de capital futuras, y si hubiera dificultades para obtener capital, es posible que no sea posible realizar adquisiciones futuras necesarias para hacer crecer el negocio, terminar proyectos en desarrollo, o cumplir algunas obligaciones vencidas.
- La capacidad para vender valores de renta variable y aumentar el capital con el fin de expandir los negocios dependerá, en parte, del precio de mercado de los CBFIs de Fibra Inn, y el incumplimiento de las expectativas del mercado con respecto al negocio de Fibra Inn podría afectar negativamente el precio de mercado de los CBFIs y limitar la capacidad de vender valores de renta variable.
- De conformidad con la CNBV y el Fideicomiso de Fibra Inn, el Comité Técnico ha establecido políticas relacionadas con el monto de endeudamiento en el que se puede incurrir en el primer año fiscal. Si estas políticas se cambian, es posible que se podría incurrir en cantidades significativas de deuda, lo cual podría afectar negativamente los resultados de operación de Fibra Inn, pudiendo poner en peligro la calificación como una FIBRA y podría afectar negativamente la capacidad para realizar Distribuciones a los Tenedores y el precio de mercado de los CBFIs de Fibra Inn.
- Existen riesgos por la salida de cualquier personal clave de Fibra Inn.
- Existe el riesgo de vender, disponer o refinanciar una o más propiedades en el futuro.
- En las coinversiones podría haber falta de control para la toma de decisiones.
- Fibra Inn depende del desempeño de sus gestores hoteleros.
- Fibra Inn depende del Gestor Hotelero, así como de su equipo de directivos para el éxito, y podría ser posible no encontrar un reemplazo adecuado para ellos o si el personal clave renuncia o si deja de estar disponible para Fibra Inn.
- El régimen fiscal aplicable a las FIBRAS ha estado evolucionando y fue modificado recientemente y no puede haber ninguna garantía de que las leyes y reglamentos referentes a las FIBRAS y cualquier interpretación relacionada, no cambiarán en una forma tal que afecte adversamente en el futuro a Fibra Inn.
- El Comité Técnico de Fibra Inn puede cambiar algunas de las políticas sin la aprobación de los Tenedores, reemplazando su inversión con un valor diferente al de Fibra Inn.
- Se espera que el Comité Técnico de Fibra Inn apruebe políticas de inversión relevantes y que no revise ni apruebe en lo particular cada decisión de inversión hecha por el equipo de directivos del Administrador.
- El desempeño histórico del equipo de directivos del Asesor puede no ser indicativo de futuros resultados o de inversión de los CBFIs de Fibra Inn.
- Se podría tener solidaridad directa con IAP y SAP por la contratación de empleados.
- El Administrador no puede ser removido por ser una subsidiaria, pero el Comité Técnico podría

renovar o sustituir a los funcionarios del Administrador.

- El Administrador no cuenta con un contrato colectivo de trabajo y es vulnerable a un conflicto sindical
- El gobierno mexicano ha ejercido, y continúa ejerciendo, influencia significativa sobre la economía mexicana. Los cambios en las políticas gubernamentales mexicanas podrían afectar negativamente los resultados de las operaciones y la condición financiera.
- Las condiciones económicas adversas en México pueden afectar negativamente la posición financiera y resultados de operaciones.
- Las fluctuaciones en el valor del Peso respecto del dólar, moneda del curso legal en los Estados Unidos de América, podrían tener un efecto adverso en la posición financiera y resultados de operación.
- La depreciación del tipo de cambio, la inflación en México, junto con medidas gubernamentales para el control de la inflación, puede tener un efecto adverso en las inversiones de Fibra Inn.
- Las condiciones políticas y cualquier proceso electoral en México pueden tener un efecto adverso.
- Los desarrollos inmobiliarios en otros países pueden afectar adversamente la economía mexicana, el valor de los CBFIs y los resultados de operaciones.
- Altas tasas de interés en México podrían incrementar los costos financieros de Fibra Inn.
- Fibra Inn está sujeta a estándares de contabilidad y revelación distintos a aquellos a los que se sujetan compañías en otros países.
- México ha experimentado un periodo de aumento en la actividad delictiva y podría afectar las operaciones.
- Si los ingresos diferentes a los derivados del arrendamiento sobrepasan el límite marcado por la ley, se podría perder el estatus de Fibra.
- Impuesto sobre Adquisición de Bienes Inmuebles al ser un Impuesto Estatal, pudiera tener un incremento en alguna Entidad Federativa, lo cual representaría un gasto mayor en la escrituración de un terreno, afectando la rentabilidad del mismo.
- Un cambio legal en la La Ley del Impuesto al Valor Agregado podría afectar la devolución del impuesto sobre la adquisición de propiedades, con respecto al valor de las construcciones podría implicar una reducción en el saldo a favor del IVA.
- Reformas fiscales y legales inesperadas pudiera no estar alineadas de acuerdo a los planes de expansión y adquisición de Fibra Inn en términos de rentabilidad.
- Existen riesgos si hay modificaciones al régimen fiscal del Fideicomiso y para los tenedores.

RELACIONES SIGNIFICATIVAS DEL FIDEICOMISO:

Fideicomitente: Asesor de Activos Prisma, S.A.P.I. de C.V.

Fiduuciario: Deutsche Bank México, S.A., Institución de Banca Múltiple, División Fiduciaria

Representante Común: CI Banco, S.A., Institución de Banca Múltiple

Banco Depositario de los ADRs: Bank of New York Mellon

Partes relacionadas:

- a) Asesor de Activos Prisma, S.A.P.I. de C.V.
- b) Gestor de Activos Prisma, S.A.P.I. de C.V.
- c) Operadora México Servicios y Restaurantes, S.A.P.I. de C.V.
- d) Servicios de Activos Prisma, S.A.P.I. de C.V.
- e) Impulsora de Activos Prisma, S.A.P.I. de C.V.

f) Tactik CSC S.A.P.I. de C.V.

Resultados de las operaciones y perspectivas [bloque de texto]

Sectores inmobiliarios en los que el fideicomiso está enfocado a invertir

Fibra Inn ha sido creado para adquirir, desarrollar y rentar un grupo de propiedades destinadas al hospedaje en México para servir al viajero, con marcas preponderantemente internacionales. Los hoteles propiedad de Fibra Inn se ubican en los segmentos de Servicios Completos, Servicios Selectos, Servicios Limitados y de Servicios de Estancia Prolongada:

- Servicios Completos son aquellos hoteles que proporcionan los Servicios Selectos más los servicios de alimentos y bebidas, en restaurantes del hotel, salones de eventos y banquetes.
- Servicios Selectos son aquellos hoteles que proporcionan principalmente servicios de alojamiento, internet, desayuno de cortesía, centro de negocios, sala de juntas, gimnasio y estacionamiento.
- Servicios Limitados son aquellos hoteles que proporcionan los Servicios Selectos, pero con una tarifa reducida. En Estados Unidos, este segmento limitado es conocido como “budget”.
- Servicios de Estancia Prolongada son aquellos hoteles que proporcionan los Servicios Selectos, pero con alojamiento de más de cinco días de estancia y con Cuartos equipados equivalentes a un departamento.

Asimismo, Fibra Inn tiene contemplado, en lo sucesivo, invertir o co-invertir en hoteles que proporcionen Servicios Completos de Lujo. Actualmente, coinvierte en el desarrollo de los hoteles JW Marriott Monterrey y Westin Monterrey Valle, que proporcionarán este tipo de servicios. Para mayor información, ver el apartado “La Fábrica de Hoteles” de la sección “Descripción de los Activos que conforman el Patrimonio del Fideicomiso. - (iii) Evolución de los Activos del Fideicomiso, incluyendo ingresos, porcentajes de área rentada, vencimientos de los contratos de arrendamiento, avance de los inmuebles en desarrollo, etc.” del presente documento.

A continuación, se muestran los diferentes segmentos de negocio y la contribución de cada uno de ellos a los ingresos consolidados de Fibra Inn:

Ingresos Totales	2T 2019	%	2018	%	2017	%	2016	%
	(Ps. millones)							
Servicio Limitado	54.5	11.9%	263.9	12.8%	275.6	14.1%	261.7	14.6%
Servicio Selecto	239.3	52.1%	1,053.2	51.2%	931.3	47.7%	839.3	46.7%
Servicio Completo	155.7	33.9%	695.5	33.8%	694.2	35.6%	648.1	36.1%
Estancia Prolongada	10.1	2.2%	44.1	2.1%	51.5	2.6%	48.5	2.7%
Total	459.6	100.0%	2,056.7	100.0%	1,952.5	100.0%	1,797.6	100.0%

Existe una estacionalidad semanal y anual en la operación de los hoteles del portafolio propia del huésped de negocio al que sirven estas propiedades. En el primer caso, la Ocupación es alta de lunes a jueves y baja durante los fines de semana, que es cuando los viajeros de negocio regresan a sus ciudades de origen. En el segundo caso, la ocupación es baja en vacaciones de semana santa y navidad.

Las propiedades de Fibra Inn están sujetas a riesgos o daños potenciales derivados de fenómenos naturales o riesgos de cambio climático y todas cuentan con pólizas vigentes de daños a edificios, contenidos y pérdida consecuenciales cualquiera que sea dicho evento.

A continuación, se muestra una relación de las inversiones que ha realizado Fibra Inn para la compra de sus propiedades del año 2013 al 2016. Durante el año 2017 y 2018 no se adquirió ningún activo.

Inversiones para la Compra de Hoteles

	Para los años terminados al 31 de diciembre de,			
	2013	2014	2015	2016
1. HHampton Inn by Hilton Monterrey Galerías Obispado		Ps. 222,291,319		
2. HHampton Inn by Hilton Saltillo . .		288,741,229		
3. HHampton Inn by Hilton Reynosa		41,614,566		
4. HHampton Inn by Hilton Querétaro		214,782,965		
5. HHoliday Inn Express Saltillo . . .		260,087,633		
6. HHoliday Inn Express & Suites Ciudad Juárez		182,376,274		
7. HHoliday Inn Express & Suites Toluca		336,011,411		
8. HHoliday Inn Express & Suites Monterrey Aeropuerto		227,915,116		
9. HHoliday Inn Express Guadalajara		165,122,550		
10. WWyndham Garden Playa del Carmen		135,755,400		
11. HHoliday Inn Express Toluca . . .		76,000,000		
12. HHoliday Inn & Suites Guadalajara Centro Histórico		139,981,500		
13. HHoliday Inn Monterrey Valle . .		204,000,000		
14. HHoliday Inn Puebla La Noria . .		193,600,000		
15. CCamino Real Guanajuato		230,000,000		
16. WWyndham Garden Irapuato . . .		93,000,000		
17. MMarriott Puebla Mesón del Ángel		370,333,842		
18. HHoliday Inn México Coyoacán		350,893,967		
19. FFairfield Inn & Suites by Marriott Coatzacoalcos			182,652,000	
20. CCourtyard by Marriott Saltillo . .			205,878,000	
21. WWyndham Garden Celaya		139,000,000		
22. WWyndham Garden León		150,000,000		
23. HHoliday Inn Tampico Altamira			113,020,000	
24. AAloft Guadalajara			257,500,000	
25. WWyndham Garden Silao			82,000,000	
26. CCasa Grande Chihuahua			105,500,000	
27. CCasa Grande Delicias			71,266,000	
28. MMicrotel Inn & Suites by			73,000,000	

Wyndham Chihuahua				
29. MMicrotel Inn & Suites by Wyndham Culiacán ⁽¹⁾	60,937,000			
30. MMicrotel Inn & Suites by Wyndham Toluca	66,000,000			
31. MMicrotel Inn & Suites by Wyndham Ciudad Juárez	61,000,000			
32. CCrowne Plaza Monterrey Aeropuerto	351,000,000			
33. WWyndham Garden Guadalajara	183,000,000			
34. HHoliday Inn Reynosa Industrial Poniente			114,600,000	
35. HHampton Inn by Hilton Hermosillo			175,000,000	
36. SStaybridge Suites Guadalajara Expo			133,600,000	
37. AAC by Marriott Guadalajara . . .			141,400,000	
38. HHampton Inn by Hilton Chihuahua			318,413,000	
39. CCity Express Chihuahua			84,652,000	
40. CCity Express Junior Chihuahua			<u>34,197,000</u>	
41. HHoliday Inn Ciudad Juárez				113,752,000
42. CCourtyard by Marriott Chihuahua				234,404,000
43. WWyndham Garden Monterrey Valle Real				65,500,000
44. FFairfield Inn & Suites Ciudad del Carmen ⁽²⁾				
Total	<u>Ps. 4,021,507,772</u>	<u>Ps. 1,424,223,000</u>	<u>Ps. 1,390,392,000</u>	<u>Ps. 413,656,000</u>

(1)El hotel Microtel Inn & Suites by Wyndham Culiacán fue vendido el 27 de agosto de 2018 en Ps. 85 millones.

(2)El Fairfield Inn & Suites Ciudad del Carmen es un proyecto de desarrollo para el cual se tenía destinado dicho monto de inversión, sin embargo se suspendió su construcción, pero se conserva el terreno.

ii) Patentes, Licencias, Marcas y Otros Contratos

A la fecha, Fibra Inn opera su portafolio de hoteles bajo marcas y licencias propiedad de compañías hoteleras con reconocimiento internacional:

<i>Cadena Hotelera</i>	<i>Marca</i>
Hilton Worldwide	Hampton Inn® by Hilton®
IHG® Intercontinental Hotels Group	Holiday Inn Express®
	Holiday Inn Express® & Suites
	Holiday Inn®

	Holiday Inn® & Suites Crowne Plaza® Staybridge Suites®	
Marriott International, Inc.	Marriott® Courtyard by Marriott® Fairfield Inn & Suites® by Marriott® AC Hotel by Marriott® Aloft	
Wyndham® Hotels and Resorts	Wyndham® Garden Microtel Inn & Suites by Wyndham®	
Hoteles Camino Real®	Camino Real®	
Hoteles Casa Grande®	Casa Grande®.	
City Express	City Express y City Express Junior	

El uso de marcas y/o licencias se concede a Fibra Inn mediante un contrato de franquicia que se solicita a compañías hoteleras con reconocimiento internacional, nacional o extranjeras. El procedimiento que Fibra Inn sigue con cada cadena hotelera para la celebración de un contrato de franquicia se apega estrictamente al procedimiento que marca la ley de la Propiedad Industrial.

La Fibra tiene firmados los siguientes contratos relevantes:

- Contrato de Fideicomiso
- Contrato de Administración
- Contrato de Gestión Hotelera
- Contratos de Franquicia
- Contratos de Seguros

- Contrato de prestación de servicios contables celebrado con Tactik

Para más información detallada sobre los contratos antes mencionados, referirse al capítulo [421000-NBIS3] *El Fideicomiso* en el apartado de *Contratos y Acuerdos Relevantes* del Reporte Anual formato XBRL, donde se menciona la duración de cada uno de ellos y se explica el porqué son importantes para el desarrollo de la Fibra.

iii) Principales Clientes

Los servicios se comercializan con un gran número de clientes, por lo que no existe concentración importante de más del 10% del total de los ingresos consolidados de Fibra Inn, en algún cliente específico. La distribución de segmentos está definida de la siguiente manera:

- a) *Segmento corporativo o de negocios*. Lo integran los huéspedes que trabajan en grandes empresas, con estancias frecuentes, tarifa preferencial y que generalmente cubren su estancia a crédito.
- b) *Segmento grupal*. Son grupos de huéspedes que se hospedan en el hotel durante uno o varios días, con motivo de una reunión de trabajo, evento, convención o curso, entre otros.
- c) *Segmento de placer*. Estancias individuales, de parejas o familias, entre otros, que visitan el hotel en viajes de placer.
- d) *Aerolíneas*: Son miembros de tripulación (huéspedes muy frecuentes), o viajeros ocasionales que adquieren un paquete que incluye hospedaje.

La segmentación de los clientes se realiza según la metodología interna para definir los objetivos y evaluar el desempeño de la fuerza comercial.

Los clientes incluyen a compañías internacionales, nacionales, regionales y locales que representan a diversas industrias y sectores: automotriz, tecnología, telecomunicaciones, eléctrica, acero, gobierno, instituciones financieras, aerolíneas, minera, educación, entre otros. Se tiene una base de clientes diversificada.

iv) Legislación Aplicable y Régimen Fiscal

Fibra Inn es contribuyente bajo el régimen fiscal aplicable a una Fibra, de conformidad con los artículos 187 y 188 de la LISR vigente en el ejercicio fiscal de 2018, comenzando con el año fiscal que finalizó el 31 de diciembre de 2012 en términos de lo establecido por los artículos 223 y 224 de la LISR vigente hasta el 31 de diciembre de 2013. La LISR, requiere que una Fibra distribuya anualmente al menos el 95% de su Resultado Fiscal. El Resultado Fiscal se calcula considerando los ingresos acumulables obtenidos durante el ejercicio fiscal, restando las deducciones autorizadas y disminuyendo en su caso la PTU, y a la

utilidad así obtenida se le debe restar la pérdida de ejercicios fiscales previos pendientes de ser amortizadas. De conformidad con el Fideicomiso se llevará cabo la distribución del 95% del Resultado Fiscal a prorrata entre los Tenedores, siempre y cuando ciertos requisitos se cumplan, incluyendo la autorización del Comité Técnico de (i) los Estados Financieros Consolidados en los cuales dichas Distribuciones estarán basadas; y (ii) el monto y los plazos de pago de la Distribución de Efectivo, con la previa opinión del Comité de Auditoría. Cualquier Distribución diferente al 95% del Resultado Fiscal también requerirá la aprobación de la mayoría de los Miembros Independientes del Comité Técnico. Actualmente las Distribuciones de Efectivo se efectúan trimestralmente en caso de que existan fondos suficientes para ello. Para satisfacer los requisitos para calificar como una Fibra, se paga a los Tenedores Distribuciones iguales o superiores al 95% del Resultado Fiscal.

De conformidad con el Fideicomiso, las condiciones de entrega de las Distribuciones de Efectivo, serán determinadas por el Comité Técnico, el cual podrá considerar, entre otros factores, los siguientes:

- Resultados reales de operación;
- Nivel de flujos de efectivo retenidos;
- Términos y condiciones de cualquier financiamiento;
- Cualquier requerimiento relacionado con el servicio de la deuda;
- Requerimientos de CAPEX para las propiedades;
- Ingreso gravable;
- Requerimientos de entrega de Distribuciones conforme la Legislación Aplicable;
- Gastos de operación; y
- Otros factores que el Comité Técnico pueda considerar como importantes incluyendo el monto de distribuciones efectuadas por compañías similares.

Se anticipa que el efectivo disponible estimado para efectuar Distribuciones de Efectivo será mayor a la distribución mínima requerida por la Legislación Aplicable. Sin embargo, bajo ciertas circunstancias se tendrían que pagar Distribuciones de Efectivo en exceso del efectivo disponible para efectuar dichas Distribuciones de Efectivo a efecto de cumplir los requisitos mínimos de distribución establecidos por la Legislación Aplicable y para ello se podrían utilizar los recursos que se obtengan en futuras emisiones de capital o de deuda, venta de activos o financiamientos para efectuar dichas Distribuciones de Efectivo. No se puede garantizar que la política de distribución no será modificada en el futuro; sin embargo no contemplamos pagar distribuciones por abajo del mínimo requerido para mantener la calificación del régimen fiscal de Fibra.

Régimen Fiscal

A continuación se señala una descripción de algunas de las consecuencias fiscales en materia de ISR de acuerdo con la legislación fiscal vigente en México, generadas con motivo de la adquisición, tenencia y enajenación de los CBFIs. Sin embargo, la descripción en comento no debe considerarse como un análisis exhaustivo y completo de la totalidad de los alcances tributarios relevantes para que el inversionista tome una decisión al momento de invertir en los CBFIs.

La presente descripción no constituye y no puede ser considerada como una opinión jurídica o fiscal emitida a favor de los inversionistas de los CBFIs, puesto que su único objetivo es proporcionar una descripción general de acuerdo con las disposiciones fiscales vigentes en México.

Tomando en consideración la generalidad de la presente descripción, el tratamiento fiscal planteado pudiera no resultar aplicable para ciertos inversionistas, por lo que se sugiere a cada uno de ellos consultar con sus asesores fiscales las implicaciones de la suscripción y disposición de sus valores desde el punto de vista tributario mexicano.

Este apartado no analiza la totalidad de las implicaciones fiscales que pudieran resultar aplicables a los Tenedores de los CBFIs.

El régimen fiscal aplicable a la enajenación de CBFIs emitidos por la Emisora, a través de la BMV para personas físicas y morales residentes en México y/o residentes en el extranjero está previsto en los artículos 187 y 188 de la LISR y en la Resolución Miscelánea Fiscal para el ejercicio de 2018.

En caso de que sean percibidos ingresos diferentes a los derivados del arrendamiento de los inmuebles o de los ingresos provenientes del hospedaje, como podrían ser los ingresos de operación hotelera u otros ingresos por servicios, se perderá la calidad de Fibra y el tratamiento fiscal establecido de conformidad con los artículos 187 y 188 de la LISR vigente a partir del 1° de enero del 2014. Si fuera incapaz de mantener la calificación como Fibra, entre otras cosas se podrá requerir cambiar la manera en que se realizan las operaciones, lo que podría afectar adversamente la condición financiera, los resultados de operación y el flujo de caja, el precio de los CBFIs y la capacidad para hacer distribuciones.

Residentes en México

I. Distribución del Resultado Fiscal

La Emisora tendrá la obligación de retener a los Tenedores el ISR por el resultado fiscal que les distribuya aplicando la tasa del 30% (treinta por ciento) sobre el monto distribuido de dicho resultado, excepto cuando los Tenedores de los CBFIs que los reciban estén exentos del pago del ISR por dicho ingreso. Cuando los CBFIs estén colocados entre el gran público inversionista, tal y como acontece en el presente caso, será el intermediario financiero que tenga en depósito los CBFIs quien deberá realizar la retención del impuesto antes precisado, quedando la Emisora eximida de la obligación de efectuar dicha retención.

El intermediario financiero no estará obligado a efectuar retención alguna por el resultado fiscal del ejercicio del Fideicomiso que distribuya a las sociedades de inversión especializadas de fondos para el retiro (SIEFORES), puesto que éstas califican como no contribuyentes del ISR de acuerdo con lo establecido por el artículo 79 de la LISR.

II. Enajenación de los CBFIs

Personas físicas

Las personas físicas residentes en México que enajenen los CBFIs a través de los mercados reconocidos a que se refieren las fracciones I y II del artículo 16-C del Código Fiscal de la Federación, se encontrarán exentas del pago de ISR por la ganancia derivada de dicha enajenación, de acuerdo con lo dispuesto por la fracción X del artículo 188 de la LISR.

Personas morales

La exención antes mencionada no resulta aplicable a personas morales residentes en México, por ello, éstas causarán el ISR por la ganancia que generen en la enajenación de los CBFIs, la cual se determinará restando al ingreso que perciban en la enajenación, el costo promedio por CBFI de cada uno de los CBFIs que se enajenen.

El costo promedio de los CBFIs se determinará incluyendo en su cálculo a todos los CBFIs de la misma FIBRA que tenga el enajenante a la fecha de la enajenación, aun cuando no enajene a todos ellos.

El cálculo del costo promedio por CBFI se hará dividiendo el costo comprobado de adquisición de la totalidad de los CBFIs que tenga el enajenante a la fecha de la enajenación, actualizado desde el mes de su adquisición hasta el mes de la enajenación, entre el número total de dichos CBFIs propiedad del enajenante.

Impuesto sobre adquisición de inmuebles

Los CBFIs otorgan a sus Tenedores el derecho a percibir una parte de los frutos o rendimientos generados por el patrimonio fideicomitado y, en su caso, al producto de la venta de los Activos.

En este sentido, tomando en consideración que los CBFIs no otorgan a los Tenedores la propiedad sobre los Bienes Inmuebles que forman parte del Patrimonio del Fideicomiso, existen argumentos serios y razonables para soportar que su enajenación no estará sujeta al pago del impuesto sobre adquisición de inmuebles, puesto que no se enajenarán títulos que representan la propiedad del suelo o de las construcciones adheridas a éste.

Otros Impuestos

No se pagará el IVA por la enajenación de los CBFIs cuando éstos se encuentren inscritos en el Registro Nacional de Valores y dicha enajenación se realice a través de los mercados reconocidos a que se refieren las fracciones I y II del artículo 16-C del Código Fiscal de la Federación.

Los Tenedores de los CBFIs no se encontrarán sujetos a impuestos sucesorios u otros impuestos similares con respecto a sus CBFIs. En México no existen impuestos del timbre, a la inscripción de emisiones u otros impuestos similares a cargo de los Tenedores en relación con sus CBFIs.

Residentes en el Extranjero

A continuación se muestra un resumen general de las principales implicaciones derivadas de la inversión en CBFIs por parte de un inversionista no residente en México para efectos fiscales, que no cuenta con un establecimiento permanente en el país, de conformidad con la LISR y demás disposiciones aplicables actualmente en vigor.

De acuerdo con legislación fiscal mexicana, el concepto de residencia es altamente técnico; adicionalmente, el carácter de residente puede ser adquirido a través de diversas circunstancias. Por lo anterior, cualquier determinación en cuanto a la residencia de una persona física o moral debe tomarse considerando la situación particular de la misma.

En caso de que se considere que una persona física o moral tiene un establecimiento permanente en México para efectos fiscales, todos los ingresos imputables a dicho establecimiento permanente deberán estar sujetos al ISR en México.

Se debe tomar en consideración que los residentes en el extranjero que sean inversionistas de los CBFIs que enajenen sus CBFIs a través de la BMV pueden estar sujetos a impuestos de acuerdo con las legislaciones fiscales aplicables en el lugar de su residencia o nacionalidad. Cualquier consecuencia fiscal en jurisdicciones extranjeras deberá ser consultada con sus respectivos asesores fiscales.

Convenios para evitar la doble imposición

Las ganancias que obtengan los Tenedores de CBFIs no residentes en México que tengan derecho a los beneficios previstos en tratados internacionales en materia fiscal de los que México forma parte, podrán estar total o parcialmente exentas del pago del ISR en México. Así, los Tenedores de CBFIs residentes en el extranjero deberán consultar a sus propios asesores en materia fiscal a fin de evaluar la posibilidad de acogerse a los beneficios de los tratados a que haya lugar.

Las personas físicas y las morales que sean residentes en países con los que México ha celebrado convenios para evitar la doble tributación cuentan con la posibilidad de acogerse a los beneficios del convenio que les sea aplicable, comprobando su residencia fiscal en el país de que se trate; para estos efectos deberán designar un representante en México y dar aviso sobre dicha designación a las autoridades fiscales mexicanas; adicionalmente, deberán cumplir con los requisitos que impongan las disposiciones fiscales aplicables.

I. Distribución del Resultado Fiscal

Dado que los CBFIs se encuentran colocados entre el gran público inversionista, el intermediario financiero que los mantenga en depósito es quien deberá retener a los Tenedores el ISR aplicable por el Resultado Fiscal que les distribuya, aplicando la tasa del 30% (treinta por ciento) sobre el monto distribuido de dicho Resultado Fiscal, con excepción de que los Tenedores de los CBFIs que los reciban se encuentren exentos del pago del ISR por ese ingreso, quedando eximida la Emisora de dicha obligación.

La retención que se realice a los Tenedores de los CBFIs se considerará como pago definitivo del ISR.

II. Enajenación de los CBFIs

Tomando en consideración que los CBFIs están colocados entre el gran público inversionista, si éstos son enajenados a través de los mercados reconocidos a los que se refieren las fracciones I y II del artículo 16-C del Código Fiscal de la Federación, los Tenedores que califiquen como residentes en el extranjero sin establecimiento permanente en el país, se encontrarán exentos del pago del ISR por la ganancia que obtengan derivada de la enajenación de los CBFIs que realicen a través de esos mercados.

En caso contrario, las enajenaciones de CBFIs estarán sujetas al pago de ISR en México.

Cabe destacar que los residentes en el extranjero que sean inversionistas de CBFIs que enajenen sus CBFIs a través de la BMV, pudieran estar sujetos a impuestos de acuerdo con las legislaciones fiscales aplicables en el lugar de su residencia o nacionalidad. Cualquier implicación fiscal jurisdicciones extranjeras deberán consultarse con sus respectivos asesores en materia fiscal.

Impuesto sobre adquisición de inmuebles

Los CBFIs solamente otorgan a sus Tenedores el derecho a percibir una parte de los frutos o rendimientos generados por el Patrimonio del Fideicomiso y, en su caso, al producto de la venta de los Bienes Inmuebles.

En este sentido, tomando en consideración que los CBFIs no otorgan a los Tenedores la propiedad sobre los Bienes Inmuebles que forman parte del Patrimonio del Fideicomiso, existen argumentos serios y razonables para soportar que su enajenación no estará sujeta al pago del impuesto sobre adquisición de inmuebles, puesto que no se enajenarán títulos que representan la propiedad del suelo o de las construcciones adheridas a éste.

Otros Impuestos

Un Tenedor no residente en México no se encontrará sujeto a impuestos sucesorios con respecto a su tenencia de CBFIs. En México no existen impuestos del timbre, a la inscripción de emisiones u otros impuestos similares a cargo de los Tenedores no residentes en México en relación con sus CBFIs.

Disposiciones relacionadas con el cambio climático

No es posible predecir el impacto que los cambios en las condiciones climáticas, si acaso, tendrá en los resultados de operaciones o condición financiera del Fideicomiso. Adicionalmente, no es posible predecir el impacto que tendrían las respuestas legales, regulatorias y sociales al cambio climático global sobre las operaciones del Fideicomiso.

No se considera que las actividades propias del Fideicomiso representen riesgos ambientales considerables; sin embargo, las actividades de los activos del Fideicomiso se encuentran sujetas a la Ley General de Equilibrio Ecológico y Protección al Ambiente y la Ley General del Cambio Climático que establecen el marco general aplicable a la

preservación, remediación y protección del ambiente en México, además del control y regulación de emisiones de gases y compuestos de efecto invernadero. Las operaciones también están sujetas a la Ley de Aguas Nacionales, la Ley General para la Prevención y Gestión Integral de los Residuos, la Ley General de Desarrollo Forestal Sustentable y la Ley General de Vida Silvestre, entre otras, así como a diversas normas oficiales mexicanas que complementan la legislación en materia ambiental, siempre contando con una responsabilidad social para garantizar y no vulnerar el derecho de toda persona a vivir en un medio ambiente sano para su desarrollo, salud y bienestar.

Ahora bien, se anticipa que regulaciones pendientes bajo la Ley General de Cambio Climático, mismas que se esperan impondrán un sistema interno para limitar emisiones e introduzcan permisos intercambiables por otras medidas para lograr su meta de reducir la emisión de gases de efecto invernadero, podrían incidir en las operaciones de los activos del Fideicomiso.

v) Recursos Humanos

El Fideicomiso no cuenta con empleados ya que, conforme a su régimen, ello no es posible.

Todos los empleados encargados de prestar los Servicios de Administración están contratados por el Administrador, el cual tiene actualmente 56 empleados.

Los empleados a cargo de la operación hotelera son contratados por SAP y IAP, respectivamente.

Empleados

	31 de diciembre de,			
	2T 2019	2018	2017	2016
Fideicomiso F/1616:				
Administradora de Activos Fibra Inn SC	59	56	74	61
Partes Relacionadas:				
Servicios de Activos Prisma (SAP)	1,564	1,554	1,424	1,679
Impulsora de Activos Prisma (IAP)	789	825	846	767

Respecto de cada hotel, existen diversos contratos de prestación de servicios de empleados celebrados, según sea el caso, entre Operadora México o Fibra Inn como contratante y alguna de las siguientes sociedades: SAP o IAP, como patrones, a efecto de llevar a cabo la contratación y pago del personal necesario para la prestación de servicios de la operación hotelera.

Cada uno de los hoteles, como unidad de trabajo, tiene celebrado un contrato colectivo de trabajo con su respectivo sindicato.

El Administrador no cuenta con contrato colectivo de trabajo, por lo que es vulnerable a un conflicto sindical que podría afectar la prestación de los Servicios de Administración.

Se presenta en los estados financieros de Fibra Inn, un pasivo a largo plazo por beneficios a los empleados que corresponde al reconocimiento de las obligaciones de partes relacionadas de SAP y IAP, ya que Fibra Inn es obligado solidario. Asimismo, en los estados financieros de Fibra Inn están registrados los beneficios de ejecutivos de nivel 1 y 2 toda vez que se les otorga CBFIs como parte de su compensación. Para mayor información consultar nota

respectiva de los Estados Financieros Consolidados incluidos en el capítulo [432000-NBIS3] *Anexos* en el Reporte Anual formato XBRL.

vi) Desempeño Ambiental

La operación en relación a los hoteles de Fibra Inn en materia ambiental está sujeta a la Ley General de Equilibrio Ecológico y Protección al Ambiente, las disposiciones y reglamentos publicados conforme a la misma y los equivalentes estatales y locales, mismos que regulan la preservación, restauración y protección ambiental en México.

La Secretaría del Medio Ambiente y Recursos Naturales y la Procuraduría Federal de Protección al Ambiente son las autoridades federales responsables de supervisar, exigir el cumplimiento de formular e implementar las políticas ambientales en México, incluyendo las autorizaciones de impacto ambiental para realizar ciertas actividades. La Comisión Nacional del Agua es responsable de la administración del suministro de agua y las descargas de aguas negras en la jurisdicción federal. Además, los gobiernos estatales mexicanos pueden emitir leyes y reglamentos ambientales específicos en los asuntos que caigan dentro de sus respectivas jurisdicciones, que no estén reservados expresamente a la jurisdicción federal. Las ordenanzas locales también pueden ser impuestas y aplicadas a nivel municipal. Estas autoridades federales y locales tienen las facultades para entablar procesos civiles, administrativos y penales en contra de las compañías que violen las leyes ambientales aplicables y pueden suspender incluso, un desarrollo que no cumpla con las mismas.

Por lo anterior, las operaciones en materia ambiental están sujetas, entre otras normativas, a la Ley de Aguas Nacionales, la Ley General para la Prevención y Gestión Integral de los Residuos, la Ley General de Desarrollo Forestal Sustentable y la Ley General de Vida Silvestre, sus respectivos reglamentos estatales y locales, así como al conjunto de normas conocidas como Normas Oficiales Mexicanas que complementan los reglamentos ambientales.

Cabe mencionar que México es parte de varios convenios y tratados internacionales en relación con la protección del medio ambiente entre los cuales se encuentra el Acuerdo de Cooperación Ambiental (“NAAEC” por sus siglas en inglés), siendo paralelo a éste el Tratado de México, Estados Unidos y Canadá (en los sucesivos “T-MEC”).

Ahora bien, el NAAEC no establece mecanismos administrativos para sancionar o penalizar las inobservancias de las leyes ambientales de los países miembros, es importante tener en consideración que México pudiera ser sujeto a la suspensión de los beneficios contenidos en el T-MEC en caso de que no se exija el cumplimiento de sus leyes ambientales nacionales.

Por todo lo anterior, se considera que se están tomando las medidas adecuadas para garantizar el cumplimiento mediante la obtención o renovación, según corresponda, de todos los permisos, licencias, autorizaciones o trámites ambientales necesarios para los hoteles y/o se está en cumplimiento de las leyes federales, estatales y locales, así como sus respectivos reglamentos, en materia ambiental.

No obstante, como parte de las operaciones, Fibra Inn debe realizar periódicamente las gestiones necesarias para mantener vigente el cumplimiento de la normativa ambiental aplicable a cada uno de los hoteles del portafolio.

Finalmente, en la actualidad no existen procedimientos legales o administrativos importantes pendientes en contra de Fibra Inn en materia ambiental en relación con los hoteles del portafolio.

vii) Información de Mercado

Panorama de la economía mundial

La expansión mundial se ha ido debilitando en el último año: en 2018 el crecimiento mundial fue de 3.7% de acuerdo con lo pronosticado en la edición de octubre de 2018 de “Perspectivas de la economía mundial” (informe WEO)[1]. A pesar del menor desempeño de algunas economías, en específico Europa y Asia, se espera que la economía mundial crezca 3.5% en 2019 y 3.6% en 2020, consecuencia de una menor actividad económica.

De acuerdo con este reporte¹, esta tendencia de crecimiento es producto de una reducción sostenida de la tasa de crecimiento de las economías avanzadas, de 2.3% en 2018 a 2.0% en 2019 y 1.7% en 2020, siendo Estados Unidos una de las economías que pronostico un crecimiento de 2.5% en 2019 y posteriormente un 1.8% en 2020. A la par, se espera una desaceleración temporal de la tasa de crecimiento de las economías de mercados emergentes y en desarrollo durante 2019, por ejemplo, contracciones en las economías de Argentina y Turquía y el impacto de las medidas comerciales que adopto China y otras economías asiáticas. En este tenor, se proyecta que el crecimiento en los mercados emergentes y en desarrollo disminuya a 4.5% en 2019, de 4.6% en 2018, y durante 2020 mejore a 4.9%.

- **Asia.** Responsable por más de la mitad del crecimiento mundial, la región contrae su crecimiento de 6.5% en 2018 a 6.3% en 2019 y 6.4% en 2020.
- **Europa.** Se debilitará más de lo que se había previsto, a 0.7% (de 3.8 por ciento en 2018) aún con el incremento dinámico en Europa central y oriental, para alcanzar a 2.4% en 2020.
- **América Latina.** Se prevé que la recuperación se fortalezca en los próximos 2 años y el crecimiento sea del 2.0% en 2019 y 2.5% en 2020 (0.2 puntos porcentuales menos de lo previsto en ambos años). Tenemos una perspectiva de menor crecimiento en México en 2019 y 2020 debido a la disminución de la inversión privada, y una contracción severa en Venezuela. El pronóstico para Brasil durante 2019 será de una continua recuperación tras la recesión de 2015–2016. En el caso de Argentina, ésta se contraerá en 2019 a medida que las políticas restrictivas con las que se busca disminuir los desequilibrios frenen la demanda interna, proyectando un crecimiento en 2020.

Existe la posibilidad de un aumento en las tensiones comerciales y un cambio de la actitud de los mercados financieros, además de otros factores que agudizan el riesgo a la baja para la inversión y el crecimiento mundiales, como por ejemplo, la incertidumbre acerca de las políticas de los nuevos gobiernos, como el cierre prolongado del gobierno federal en Estados Unidos y las tensiones geopolíticas en Oriente Medio y Asia oriental. También existen otros riesgos como: los efectos de amplio alcance del cambio climático y el constante deterioro de la confianza en las instituciones públicas y los partidos políticos en los diferentes países del mundo.

Cuadro. Panorama de las proyecciones de perspectivas de la economía mundial. Reporte WEO, Enero 2019.

(Variación porcentual anual).

Interanual		T4 a T4 2	
Estimaciones	Proyecciones	Estimaciones	Proyecciones

	informe WEO de octubre de 2018								
	2017	2018	2019	2020	2018	2019	2017	2018	2019
Producto Mundial	3.7	3.7	3.5	3.6	3.7	3.7	4.0	3.5	3.8
Economías Avanzadas	2.3	2.3	2.0	1.7	2.4	2.1	2.5	2.3	1.9
Estados Unidos	2.3	2.9	2.5	1.8	2.9	2.5	2.5	3.1	2.3
Zona Euro	2.4	1.8	1.6	1.7	2.0	1.9	2.7	1.7	1.9
Alemania	2.5	1.5	1.3	1.6	1.9	1.9	2.8	1.9	1.6
Francia	1.8	1.5	1.5	1.6	1.6	1.6	2.8	1.3	1.7
Italia	1.6	1.0	0.6	0.9	1.2	1.0	1.6	0.8	1.3
España	3.1	2.5	2.2	1.9	2.7	2.2	3.0	2.5	2.1
Economías de mercados emergentes y en desarrollo	4.7	4.6	4.5	4.9	4.7	4.7	5.2	4.6	5.3
China	6.8	6.6	6.2	6.2	6.6	6.2	6.8	6.4	6.2
América Latina y el Caribe	1.3	1.1	2.0	2.5	1.2	2.2	1.7	0.5	2.8
México	2.0	2.1	2.1	2.2	2.2	2.5	1.6	2.2	3.0

Nota:

[1] En el recuadro de escenario 1 del informe WEO de octubre de 2018 se estiman las posibles repercusiones de nuevos aumentos de las barreras comerciales, incluido un deterioro de la confianza de las empresas y la actitud de los mercados.

[2] El Grupo Intergubernamental de Expertos sobre el Cambio Climático (IPCC) informó en octubre que, de seguir aumentando al ritmo actual, las temperaturas medias de la superficie podrían situarse 1,5°C por encima de los niveles preindustriales entre 2030 y 2052

La Economía en México²

La economía mexicana ha mostrado resiliencia pese a la incertidumbre vinculada a las elecciones recientes y al futuro de la relación comercial con Estados Unidos. Se pronostica que en 2019 el crecimiento llegue a 2.1 por ciento; el crecimiento se verá atenuando debido a la política monetaria restrictiva y las nuevas políticas adoptadas por el gobierno entrante.

Se proyecta la estabilización de la deuda pública de México en 54 por ciento del PIB, lo cual limita el margen para el gasto social y para la infraestructura. En el supuesto que el déficit fiscal global se mantenga en 2.5 por ciento del PIB a mediano plazo, la deuda se estabilizaría en torno al nivel actual, suponiendo que el crecimiento a mediano plazo aumente a alrededor de 3.0 por ciento y que la tasa de interés mantenga una trayectoria uniforme.

Es prioritario mejorar la seguridad y fortalecer el Estado de derecho para reducir el delito y promover la actividad económica; ya que ante la inseguridad, las empresas pueden llegar a limitar sus actividades y cancelar sus planes de inversión. Tanto las PyMES, como las grandes empresas sufren las consecuencias y tienen que cubrir un costo extra para salvaguardar sus operaciones.

Para 2020[2], se prevé que el bajo desempleo, las remesas fuertes y la recuperación de los salarios reales apoyarán el consumo de los hogares. La inversión, que ha sido persistentemente baja, se fortalecerá gracias a los planes de inversión pública anunciados y al aumento de la confianza asociada con el acuerdo comercial entre EE. UU., México y Canadá. El crecimiento de las exportaciones disminuirá debido a condiciones globales menos favorables, especialmente en los Estados Unidos.

Perspectivas para la Economía en México[3]

Se estima que el consumo continúe creciendo a un ritmo más moderado que en 2018, mientras que se espera que la inversión muestre una recuperación más clara, impulsada por la disipación de la incertidumbre asociada a la negociación exitosa del acuerdo comercial entre Estados Unidos de América, México y Canadá (T-MEC). Debido al menor crecimiento esperado para la economía estadounidense, se estima un aumento de las exportaciones no petroleras de México menor al de 2018. Además, se espera que las importaciones tengan una desaceleración mayor, por lo que las exportaciones netas tendrán una contribución positiva al crecimiento respecto a 2018. La SHCP[4], prevé que el PIB para 2019 se encuentre alineado con lo esperado por los especialistas del sector privado y de organismos internacionales.

De acuerdo al crecimiento global antes descrito, se estima que durante 2019 el valor real del PIB de México registre una expansión anual de entre 1.5 por ciento y 2.5 por ciento. Para efectos de las estimaciones de finanzas públicas, se utilizará un crecimiento para 2019 del PIB de 2.1 por ciento.

Indicadores Financieros

	<u>2015</u>	<u>2016</u>	<u>2017</u>	<u>2018</u>	<u>201</u>	<u>202</u>
					<u>2</u>	<u>0</u>
Saldo de Cuenta Corriente (% del PIB)	2.8	3.1	1.8	2.0	2.2	2.1
Tasas de Interés Reales (CETES)	0.35	0.8	1.0	4.1	5.0	4.7
Tasas de Interés Nominales (CETES)	3.04	4.3	6.7	7.0	8.3	7.6
Deuda Neta del Sector Público (% del PIB)	43.2	50.5	48.4	47.1	45.6	45.7

Fuente: Secretaría de Hacienda y Crédito Público.

Hay algunos factores que podrían derivar en un incremento mayor: i) una solución favorable a las tensiones comerciales; ii) una mayor inversión resultado del acuerdo comercial con Estados Unidos de América y Canadá; iii) un aumento a la demanda agregada como resultado de la ejecución de los programas sociales y de inversión; y iv) una asignación más eficiente de los recursos, así como un mayor retorno a la inversión debido a la reducción de la violencia y la lucha en contra de la corrupción.

La industria manufacturera en México

Es importante mencionar una gran parte del portafolio con el que cuenta Fibra Inn es meramente industrial, por lo que el comportamiento del sector es relevante ya que influye en la toma de mejores decisiones comerciales para la compañía.

La manufactura[5] (que ha sido la mayor fuente de creación de empleo en los últimos años), tendrá una mayor desaceleración en el sector automotriz, particularmente en la fabricación de autos nuevos, mientras que

la venta de refacciones podría repuntar. En la actividad industrial se prevé un desempeño negativo para la minería debido a una contracción en el corto plazo de la extracción de petróleo y gas. Además de la minería de minerales metálicos y no metálicos, cuyo desempeño fue a la baja en 2018, se podría ver afectada por la sobrerregulación de las concesiones mineras por parte del poder legislativo.

Los datos económicos recientes han dado señales de desaceleración de la economía mexicana. Mientras que la oferta agregada en la producción industrial, lleva tres meses consecutivos observando tasas mensuales negativas, es decir, desde octubre. Además de que un indicador adelantado: IMEF del Entorno Empresarial Mexicano (IIEEM) manufacturero, lleva tres meses seguidos en terreno de contracción, desde el mes de noviembre del año pasado.

Sin embargo, el consumo privado continúa creciendo; ya que las ventas minoristas crecieron a un promedio anual de 3.5 por ciento de septiembre a noviembre del año pasado. Asimismo, la administración de los programas sociales del nuevo gobierno podría ofrecer un impulso adicional.

El FMI[6] realizó un ajuste y estimo que la economía crecerá en 2019 a una tasa anual de 2.1 por ciento y en 2020 a una tasa anual de 2.2 por ciento, cifras que se ubican por debajo de las estimaciones previas de 2.5 por ciento para 2019 y 2.7 por ciento en 2020. Este ajuste se debe al deterioro en las relaciones comerciales (T-MEC), así como el endurecimiento de las condiciones financieras y la incertidumbre política, que ponen en riesgo el comercio mundial, la inversión y la producción.

La industria turística en México

Uno de los impulsores fundamentales para el fortalecimiento del turismo en México es la industria hotelera, cuyo crecimiento depende del flujo de turistas a los distintos destinos, las inversiones que el Gobierno Federal impulsa en materia de infraestructura, y de la participación del sector privado para el desarrollo del turismo nacional e internacional.

De acuerdo con un DATATUR, en los últimos años (2012 a 2017) la oferta hotelera del país ha experimentado un crecimiento promedio anual de 3.1 por ciento en número de cuartos y de 3.7 por ciento en hoteles. Al cierre del 2017[7], México tenía cerca de 22 mil hoteles y 795 mil cuartos disponibles promedio aproximadamente.

Adicional a lo anterior, la ocupación hotelera al cierre de 2018 bajó de 61.2 por ciento a diciembre de 2017 a 60.9 por ciento en 2018. Durante 2018, la llegada de turistas internacionales fue de 96.78 millones, equivalente a 2.6 por ciento menos que en 2017. El ingreso de divisas por concepto de viajeros internacionales ascendió a 2,510 millones de dólares, lo que representa 5.5 por ciento más que en 2017[8].

Estas cifras se traducen en incertidumbre para el sector hotelero en temas de inversión en el país, pues destacan temas de inseguridad, incertidumbre política debido al cambio de gobierno y nuevas políticas en materia turística. Sin embargo, la expectativa para 2019 es positiva, pues la Secretaria de Turismo estima que para el cierre de 2019 estas cifras puedan mejorar e incrementar 5.2 por ciento en temas de llegada de visitantes y derrama económica.

Figura Datatur 2018. Sistema Nacional de Información Estadística del Sector Turismo de México Datatur, 2019.

Al hacer un análisis del comportamiento sobre las ocupaciones hoteleras en el país, se observa que en 2013 ya se habían recuperado los niveles pre-crisis de 2008. En años recientes, el crecimiento en Centros de Playa y Grandes Ciudades ha sido positivo pero de forma paulatina, observando crecimientos tendenciales en los últimos años, con una ligera erosión durante 2018.

A partir de 2014, las ciudades que más impacto han recibido son las Fronterizas, que han observado un crecimiento promedio de 4.4 por ciento anual derivado de los proyectos de la manufactura tanto en desarrollo como ampliación de proyectos. Además destaca su crecimiento a lo largo del periodo analizado de 3.1 por ciento con respecto a otros centros turísticos, lo que representa uno de los centros con mayor crecimiento de México. Sin embargo para el cierre de 2018 registró una contracción de 2.0 por ciento comparado con el cierre de 2017, derivado de temas laborales que se han presentado en el último año en las maquiladoras, alertas migratorias de gobiernos extranjeros y temas de inseguridad en general.

Por otro lado, en el último año los Centros de Playas Tradicionales, Grandes Ciudades y Ciudades del Interior obtuvieron crecimientos de 1.3 por ciento, 1.7 por ciento y 0.4 por ciento respectivamente; esto puede deberse a que el turismo residente ha aumentado y la difusión, mejoría y activación de proyectos en este tipo de ciudades.

En el caso específico de las Ciudades del Interior se observa un estancamiento desde 2014 debido a caídas en ciudades petroleras como Villahermosa (-17 por ciento) y Coatzacoalcos (-21 por ciento), aunque se espera un repunte para el cierre de 2019 debido a reactivación de proyectos petroleros en la franja del sureste. Este grupo también incluye ciudades de perfil industrial automotriz y de servicios, cuyos crecimientos han sido constantes pero se han mantenido en promedio de 2.1 por ciento anual, pero que este 2018, algunas ciudades como León, Irapuato y Toluca han presentado decremento de -5.3% en 2018, tanto por menor actividad industrial como por crecimiento de oferta hotelera en años recientes.

Finalmente, las Centros de Playa CIP's (Centro Integralmente Planeados), han tenido solamente un crecimiento promedio del 0.8 por ciento a partir de 2014 y al cierre de 2018. También se observa para el cierre de 2018 una caída en ocupación de 2.0 por ciento comparado con el cierre de 2017. Esto se debe en cierta

medida a temas de inseguridad, alertas migratorias por parte de gobiernos extranjeros, especialmente de Estados Unidos, además de contingencias naturales como es la alta cantidad de sargazo en Riviera Maya.

Impacto de los precios del crudo con relación a la industria turística

De acuerdo a un reporte elaborado por GBTA Foundation[9], los precios del petróleo, un impulsor clave de los costos de las aerolíneas y de las tarifas aéreas de los viajeros, debería beneficiar a los responsables de compras de viajes corporativos en 2019, derivado de las tendencias positivas en viajes corporativos en 2018. Sin embargo, hay que tener en cuenta que los precios han comenzado a subir, lo cual repercutirá en tarifas a la alza entre las aerolíneas, principales usuarios de combustible en esta industria.

Adicional a lo anterior se espera un 2019 inmerso en la incertidumbre y con movimientos discretos, en especial por temas de intercambios comerciales internacionales, donde los acuerdos comerciales que están por pactarse podrían traer consecuencias económicas e impactar en las cadenas de suministro globales, lo que incrementaría los costos y socavarían la globalización. Por lo tanto, la confianza empresarial esta en riesgo, ya que a su vez podría llevar a una desaceleración en la demanda de viajes de negocios; un riesgo que la industria está observando cuidadosamente.

Al conocer este comportamiento de efecto global, ofrece la oportunidad de que los compradores de viajes consideren viajar con cautela, lo cual podría generar una ligera contracción en la demanda de servicios de hoteles, con sus consecuentes bajas en ocupación y tarifas promedio.

De hecho, se espera que en México se mantengan estancadas las tarifas de servicios aéreos y de hospedaje, esto derivado de: la actividad política reciente; crecimiento económico marginal; el futuro incierto de los aranceles estadounidenses al margen de la firma del T-MEC (particularmente para el acero y el aluminio mexicanos), lo cual amenaza la actividad transfronteriza; y la creciente incertidumbre sobre el comercio mundial. Todo lo anterior podría resultar un freno a la demanda de viajes de negocios.

Imagen. Datos Adicionales sobre el precio de los viajes / Tarifas hoteleras en las Américas.

<u>Mercado</u>	<u>Gama Media</u>	<u>Gama Alta</u>	<u>Total Hotel</u>
Argentina	-3.7%	-3.2%	-3.5%
Brasil	-1.4%	-2.4%	-1.9%
Chile	6.6%	5.5%	6.4%
México	0.2%	-0.4%	0.6%
Canadá	4.8%	5.1%	5.0%
EE UU	2.6%	2.8%	2.7%

Fuente. Previsión Global de Precios del Sector de los Viajes 2019. GBTA Fundation y Carlson Wagon Lit Travel.

A pesar del crecimiento que ha ocurrido en los años pasados, consideramos que el sector de alojamiento temporal continúa atrasado respecto a la más amplia economía mexicana, aunque acortando la brecha en desempeño año con año, como se muestra en la siguiente gráfica. Consideramos que este rezago, entre los niveles reales de precios unitarios registrados antes de la crisis y los niveles actuales, ofrecen una oportunidad relevante de crecimiento de los ingresos a medida que continúe la recuperación de la economía mexicana.

Indicador Global de la Actividad Económica (IGAE), serie desestacionalizada, (índice base 2013=100). Fuente: INEGI.

La siguiente tabla presenta un resumen del inventario de hoteles urbanos en México y el monto significativo de hoteles independientes sin marca que existen en el mercado:

Hoteles Urbanos en Determinadas Ciudades Medianas en México

	Total de Hoteles	Total de Cuartos	Hoteles con marca internacional		Hoteles con marca nacional		Hoteles Independientes	
			% de Hoteles	% de Cuartos	% de Hoteles	% de Cuartos	% de Hoteles	% de Cuartos
Aguascalientes	51	3,770	10	21	15	24	75	55
Chihuahua	45	3,901	42	54	7	10	54	36
Coahuila	28	1,728	11	18	11	21	78	61
Hermosillo	29	3,156	14	18	17	25	69	57
León	64	5,494	15	26	19	30	66	44
Mérida	125	5,870	6	20	6	19	88	61
Oaxaca	174	4,976	1	2	4	10	96	88
Puebla	133	7,407	13	27	10	20	81	52
Querétaro	114	8,149	19	33	14	28	67	39
Saltillo	38	3,284	24	42	17	26	60	34
San Luis Potosí	52	4,475	19	25	20	28	63	46
Tampico/Altamira	42	3,047	12	16	10	18	78	66
Toluca	44	3,323	20	33	16	25	64	42
Veracruz	114	7,874	8	14	5	10	87	75

Villahermosa	47	3,776	17	29	17	27	66	44
Subtotal	1,100	70,230	15	25	12	21	73	53
Área Metropolitana México	280	33,146	22	35	15	22	63	43
Guadalajara	196	17,621	13	27	12	21	75	52
Monterrey	104	13,660	38	46	33	38	29	17
Subtotal	580	64,427	24	36	20	27	56	37
Total	1,680	134,657	24	37	16	25	70	51

Fuente: Elaboración propia con información de zonaturistica.com ?????????????????????/2019

Poder para determinar precio en hoteles con marcas internacionales

Consideramos que la fortaleza de las franquicias internacionales afiliadas a los hoteles de la Fibra da la habilidad para establecer las tarifas por Cuarto de manera más agresiva que los competidores que no cuenten con marcas internacionales.

Específicamente, se considera una ventaja sobre los hoteles sin marca como resultados del establecimiento de programas de lealtad y la experiencia consistente que los viajeros de negocios esperan de un hotel con franquicias internacionales.

Oportunidad para consolidar dentro de hoteles con marcas nacionales e internacionales

Un número más amplio de franquicias en el sector de hoteles de negocio se ha desarrollado a nivel mundial y en México. Hoy en día hay más de 690 hoteles en este sector en México. La siguiente tabla muestra las principales franquicias mexicanas e internacionales que operan en este sector:

Hoteles Midscale y Upscale en México

<u>Marca de Franquicia</u>	<u>Propietario</u>	<u>Nacionalidad</u>	<u>Categoría</u>	<u>Número de Hoteles en México</u>
City Express®	City Express	Mexicana	Midscale	88
Fiesta Inn® y FI Loft®	Posadas	Mexicana	Upper Midscale	73
Holiday Inn Express® HIE & Suites®	IHG	Inglesa	Midscale	58
Holiday Inn® HI & Suites®	IHG	Inglesa	Upper Midscale	54
One®	Posadas	Mexicana	Economy	50
Hampton Inn® HI & Suiites®	Hilton	Americana	Upper Midscale	35
City Express Junior®	City Express	Mexicana	Economy	23
Courtyard®	Marriott	Americana	Upscale	14
Ibis® Ibis Styles®	Accor	Francesa	Midscale	20
City Express Plus®	City Express	Mexicana	Upper Midscale	23
Real Inn®	Camino Real	Mexicana	Upper Midscale	11
Ramada & Encore®	Wyndham	Americana	Upper Midscale	12
NH Hotels® NH Collection®	NH	Española	Upper Midscale	12
City Express Suites®	City Express	Mexicana	Midscale	12
Gamma de Fiesta Inn®	Posadas	Mexicana	Midscale	16
LQ Hotel by La Quinta®	La Quinta	Americana	Midscale	10
Wyndham Garden®	Wyndham	Americana	Upper Midscale	14

Fairfield Inn & Suites®	Marriott	Americana	Upper Midscale	5
Four Points by Sheraton®	Marriott	Americana	Upscale	7
Staybridge®	IHG	Inglesa	Upscale	8
Hilton Garden®	Hilton	Americana	Upscale	10
Aloft®	Marriott	Americana	Upscale	3
Hyatt Place®	Hyatt	Americana	Upscale	5
Double Tree® DT Suites®	Hilton	Americana	Upscale	6
Howard Jonhson®	Wyndham	Americana	Economy	4
Microtel Inn & Suites®	Wyndham	Americana	Economy	5
AC by Marriott®	Marriott	Americana	Upscale	5
Crowne Plaza®	IHG	Inglesa	Upscale	11
Hilton®	Hilton	Americana	Upper Upscale	9
The Westin®	Marriott	Americana	Upper Upscale	4
St. Regis®	Marriott	Americana	Luxury	3
Marriott®	Marriott	Americana	Upper Upscale	10
Sheraton®	Marriott	Americana	Upper Upscale	6
JW Marriott®	Marriott	Americana	Luxury	3
InterContinental®	IHG	Inglesa	Luxury	5
Live Aqua®	Posadas	Mexicana	Luxury	5
Fiesta Americana®	Posadas	Mexicana	Upscale	18
Fiesta Americana Grand®	Posadas	Mexicana	Upper Upscale	10
Camino Real®	Real Turismo	Mexicana	Upscale	17
Quinta Real®	Real Turismo	Mexicana	Upper Upscale	11
Total				695

Fuente: Información recopilada en los sitios web de cada empresa, al 20 de marzo de 2019. La información en las páginas web mencionadas puede haber cambiado desde esa fecha. Se reportan únicamente cadenas conmarzo al menos 3 propiedades en México.

La tabla anterior sugiere que pudiera haber oportunidades para hoteles orientados al segmento de negocios con franquicias internacionales, sector al que los hoteles de Fibra Inn pertenecen.

Existe un puñado de carteras y propiedades individuales que comparten el mismo estándar que los hoteles de Fibra Inn y en los que es posible participar como un eficiente y expedito sumador de hoteles de negocios internacionales haciéndolo con bajos riesgos de ejecución y operación. Además se puede apreciar un fuerte potencial para el segmento de lujo bajo marcas internacionales en México.

En cuanto a los hoteles que se encuentran en un mercado donde los clientes demandan un servicio de alimentos y bebidas, Fibra Inn ha incursionado en el segmento de Servicios Completos, los cuales son propiedades que están disponibles para su compra más frecuentemente. En estos se destinan espacios para salones y áreas públicas, como convenciones y banquetes.

Fibra Inn ha incursionado en la compra de hoteles de Servicio Limitado ya que es un formato con altos niveles de rentabilidad, al igual que los Servicios Selectos, en donde el desempeño lo respaldan las marcas globales que operamos y en donde se manejan tarifas más económicas.

Asimismo, Fibra Inn tiene la propiedad de hoteles en el segmento de Estancia Prolongada, formato que era necesario dentro de la gama de opciones para ofrecer al viajero de negocio con una estancia de más de 5 días.

Bajo este contexto y en busca de ampliar la gama de productos, ofreciendo siempre una mejor rentabilidad para sus inversionistas, Fibra Inn ha comenzado a incursionar en el mercado de hoteles de lujo con los proyectos en la Fábrica de Hoteles.

La industria de las Fibras en México

La industria de Fibras empezó en el 2011 en México. La experiencia en los estos años demuestra que las Fibras son un vehículo para obtener capital necesario para soportar una rápida expansión de carteras, utilizando ventajas como economías de escala derivadas de una base de propiedades fragmentadas y la habilidad para desarrollar nuevas propiedades. La Compañía considera que las Fibras en general tendrán mayor acceso a financiamiento por deuda, lo que permitirá mayor habilidad para hacer adquisiciones.

La capitalización de mercado de las Fibras ha ido de cero a cerca de Ps. 256.0 billones en cinco años y en el último año perdió 8.7% de valor de capitalización debido a las condiciones de mercado y financieras que prevalecieron en el 2018, aun y cuando se agregaron tres Fibras al sector.

Tamaño de la Industria de Fibras en México

	<u>Número de FIBRAS</u>	<u>Capitalización de Mercado</u>
Marzo 17, 2011	1	Ps. 6,830 millones
Enero 31, 2013	3	Ps. 75,847 millones
Diciembre 31, 2014	10	Ps. 236,710 millones
Diciembre 31, 2015	11	Ps. 253,014 millones
Diciembre 31, 2016	12	Ps. 228,971 millones
Diciembre 31, 2017	12	Ps. 255,975 millones
Diciembre 31, 2018	15	Ps. 199,926 millones

Fuente: Bolsa Mexicana de Valores en las fechas mencionadas.

viii) Estructura de Administración

El Fideicomiso F/1616 ó Fibra Inn tiene una sola subsidiaria, localizada en México, la cual provee servicios administrativos a la Fibra.

La tabla siguiente muestra la subsidiaria al 31 de diciembre de 2018.

<u>Nombre de la Subsidiaria</u>	<u>Jurisdicción</u>	<u>Porcentaje de Participación</u>	<u>Descripción</u>
Administradora de Activos Fibra Inn, S.C.	México	99.99%	Provee de Servicios Administrativos

El Fideicomiso establece un Comité Técnico el cual está integrado de la siguiente forma:

El Comité Técnico puede estar integrado hasta por 21 (veintiún) miembros propietarios y podrán designarse adicionalmente sus respectivos suplentes, quienes durarán en sus funciones al menos un año, mismos que serán nombrados o ratificados en Asamblea de Tenedores de la siguiente forma:

Cualesquier Tenedores que en lo individual o en conjunto tengan 10% (diez por ciento) de los CBFIs en circulación tendrán el derecho de designar en Asamblea de Tenedores a un miembro propietario y su respectivo suplente, en su caso, en el Comité Técnico (siempre y cuando dichos Tenedores no hubieran renunciado a su derecho a designar miembros del Comité Técnico).

Conforme al sexto convenio modificatorio y reexpresión del fideicomiso de fecha 22 de octubre de 2018, el Fideicomiso de Fundadores, mientras mantenga la titularidad de CBFIs, tendrá el derecho de designar a 2 (dos) miembros propietarios (no independientes) del Comité Técnico y sus respectivos suplentes.

Asimismo, conforme a dicho convenio modificatorio, la persona que desempeñe el cargo de director general del Administrador deberá, en todo momento, formar parte del Comité Técnico como miembro no independiente; en el entendido que, su respectivo suplente, será la persona que desempeñe el cargo de director de administración y finanzas del Administrador.

Lo anterior en el entendido que, en todo momento, el Comité Técnico deberá estar integrado en su mayoría por Miembros Independientes. Dichos Miembros Independientes serán designados por su experiencia, capacidad y prestigio profesional, considerando además que por sus características puedan desempeñar sus funciones libres de conflictos de interés y sin estar supeditados a intereses personales, patrimoniales o económicos y cuya independencia será calificada por mayoría de votos presentes en la Asamblea de Tenedores en la cual sean designados o ratificados.

Adicionalmente, conforme a dicho convenio modificatorio, se estableció que el presidente del Comité Técnico será aquella persona que designe el Fideicomiso de Fundadores de entre los miembros que tiene derecho a designar; en el entendido que, ante la ausencia temporal del presidente, el Comité Técnico, por mayoría de votos, designará de entre los miembros presentes de la sesión de que se trate, al miembro del Comité Técnico que ocupará la presidencia de la sesión.

A continuación se incluye una tabla con los miembros que forman parte del Comité Técnico al 30 de junio de 2019:

<u>Miembro</u>	<u>Suplente</u>
Victor Zorrilla Vargas	José Francisco Clariond Castañeda
Joel Zorrilla Vargas	Adrián Jasso
Oscar Eduardo Calvillo Amaya	Miguel Aliaga Gargollo
Adrián Garza de la Garza*	
Alberto Rafael Gómez Eng*	
Santiago Pinson Correa	
Héctor Medina Aguiar*	
Marcelo Zambrano Lozano*	

*Miembro Independiente.

El Fideicomiso cuenta con una estructura de cuentas y fondos para su correcta administración, funcionamiento y operación como se describe a continuación:

- **Cuenta Concentradora.** En esta cuenta se depositan la totalidad de los recursos derivados de la Emisión.
- **Fondo de Gastos de Emisión.** Este fondo es una subcuenta de la Cuenta Concentradora, en la cual se registran los recursos necesarios para efectuar el pago de los Gastos de Emisión que le sean notificados al Fiduciario por el Administrador. Este fondo será actualizado cada vez que haya una Emisión.
- **Fondo de Impuestos por Inversión.** Este fondo es una subcuenta de la Cuenta Concentradora, en la cual se registran los recursos necesarios para efectuar el pago de contribuciones, impuestos, derechos y otros de naturaleza fiscal, que se generen por la aportación de los bienes inmuebles y derechos de arrendamiento, que le sean notificados al Fiduciario.
- **Fondo de Inversión en Bienes Inmuebles.** Este fondo es una subcuenta de la Cuenta Concentradora, en la cual se registran los recursos correspondientes para llevar a cabo la adquisición de los Bienes Inmuebles Adquiridos.
- **Cuenta General.** En esta cuenta se deposita la totalidad de los recursos remanentes de la Cuenta Concentradora, así como las Rentas, cuotas de mantenimiento y en general todos los ingresos derivados de los Bienes Inmuebles que formen parte del Patrimonio del Fideicomiso.
- **Fondo de Gastos de Mantenimiento de la Emisión.** Este fondo es una subcuenta de la Cuenta General, en la cual se registran los recursos necesarios para efectuar el pago de los Gastos de Mantenimiento que le sean notificados al Fiduciario por el Administrador y será actualizado por el Administrador de tiempo en tiempo.
- **Fondo de CAPEX.** Estos fondos son subcuentas de la Cuenta General (una por cada una de las Inversiones en Bienes Inmuebles), en los cuales se registran los recursos necesarios, previa notificación por escrito al Fiduciario indistintamente de la Fibra y/o del Comité Técnico para el mantenimiento, remodelaciones, contratación de seguros, sustituciones de equipo y demás relativos al Bien Inmueble correspondiente, recursos que serán entregados a la persona que se indique y conforme al calendario y presupuesto que le instruya el Comité Técnico.
- **Fondo de Servicio la Deuda.** Este fondo es una subcuenta de la Cuenta General, en la cual se depositan los recursos necesarios para el pago de capital e intereses (de la deuda) derivados de cualquier financiamiento pagadero por el Fiduciario, previa notificación por escrito al Fiduciario girada de manera indistinta por el Comité Técnico y/o la Fibra.
- **Cuenta de Distribuciones de Efectivo.** En esta cuenta se depositan los recursos que integran las Distribuciones de Efectivo de tiempo en tiempo. Los recursos disponibles en esta cuenta son distribuidos a los Tenedores conforme lo previsto por el Fideicomiso y los documentos de emisión respectivos, previa notificación por escrito del Comité Técnico. Asimismo, el Fiduciario debe depositar en esta cuenta los reembolsos de capital que, en su caso, se autorice entregar a los Tenedores.
- **Cuentas Adicionales.** Previa instrucción del Comité Técnico, el Fiduciario deberá abrir, administrar, operar y mantener cualesquiera otras cuentas y/o subcuentas necesarias para la adecuada operación y funcionamiento del Fideicomiso, cuyo beneficiario y titular sea el Fiduciario.

Terminación del Contrato de Asesoría

Mediante Asamblea de Tenedores de fecha 11 de noviembre de 2016, se autorizó la internalización de la administración del Patrimonio del Fideicomiso con el objetivo de que las Actividades de Asesoría que originalmente

prestaba Asesor de Activos Prisma, S.A.P.I. de C.V., en términos del Contrato de Asesoría, fueran asumidas por el Administrador y, consecuentemente, autorizó la terminación anticipada del Contrato de Asesoría, así como la contraprestación que sería pagada a Asesor de Activos Prisma, S.A.P.I. de C.V., con motivo de dicha terminación anticipada.

Derivado de lo anterior, con fecha 5 de diciembre de 2016, Fibra Inn y Asesor de Activos Prisma, S.A.P.I. de C.V. celebraron el convenio de transacción para la terminación anticipada del Contrato de Asesoría, mediante el cual se estableció que Asesor de Activos Prisma, S.A.P.I. de C.V. recibiría una contraprestación por la terminación anticipada de dicho contrato, conforme lo siguiente:

1. CONTRAPRESTACIÓN.- Una contraprestación cuyo monto y determinación estará sujeta a los lineamientos que a continuación se establecen (la “Contraprestación”):

a)Contraprestación Base: Se establece una contraprestación base, equivalente a la cantidad de Ps. \$143,000,000.00 (ciento cuarenta y tres millones de Pesos 00/100, M.N.), más el correspondiente impuesto al valor agregado (“IVA”), (la “Contraprestación Base”).

b)UAFIRDA Marginal Proyectada: es el importe que corresponde a la suma acumulada del UAFIRDA (*Utilidad Antes de Financiamiento, Impuesto sobre la Renta, Depreciación y Amortización*) generada, correspondiente al periodo que abarca del 1 de enero de 2017 al 31 de diciembre de 2019, el cual resulta de sumar o restar los siguientes conceptos:

(i) Los gastos generales y de administración al cierre de 2016, actualizados por inflación al cierre de cada año (2017, 2018 y 2019). De dicho concepto quedarán excluidos los gastos de adquisición y organización, por su naturaleza no operativa y orientada a la inversión.

Más:

Los honorarios del Asesor de Activos Prisma, S.A.P.I. de C.V. proyectados, calculados para cada uno de los tres años 2017, 2018 y 2019 sobre el valor promedio de activos inmobiliarios de Ps. \$10,267,000,000.00 (diez mil doscientos sesenta y siete millones de Pesos 00/100 M.N.) para 2017; Ps. \$10,924,000,000.00 (diez mil novecientos veinticuatro millones de Pesos 00/100 M.N.) para 2018 y Ps. \$11,252,000,000.00 (once mil doscientos cincuenta y dos millones de Pesos 00/100 M.N.) para 2019, conforme a la fórmula establecida en el Contrato de Asesoría para la determinación de la Base para la Contraprestación (según se define en dicho contrato), con el cálculo iniciado desde marzo de 2013.

Menos:

(ii) Los gastos generales y de administración para cada uno de los años 2017, 2018 y 2019. De dicho concepto quedarán excluidos los gastos relativos a los proyectos de la Fábrica de Hoteles, los cuales tienen un ingreso adicional asociado para Fibra Inn, el cual no se incluye en el cálculo de la UAFIRDA marginal. Asimismo, se excluirán los gastos de adquisición y organización, por su naturaleza no operativa y orientada a la inversión.

En caso de que los honorarios de Asesor de Activos Prisma, S.A.P.I. de C.V. proyectados disminuyan porque la base de activos inmobiliarios sea menor a la proyectada de (i) Ps. \$10,267,000,000.00 (diez mil doscientos sesenta y siete millones de Pesos 00/100 M.N.) para 2017; (ii) Ps. \$10,924,000,000.00 (diez mil novecientos veinticuatro millones de Pesos 00/100 M.N.) para 2018; y (iii) Ps. \$11,252,000,000.00 (once mil doscientos cincuenta y dos millones de Pesos

00/100 M.N.) para 2019; conforme a la fórmula establecida en el Contrato de Asesoría para la determinación de la Base para la Contraprestación (según se define en dicho contrato), con el cálculo iniciado desde marzo de 2013, la UAFIRDA marginal se ajustará a la baja en la misma proporción.

Los datos reales para el cálculo de la UAFIRDA marginal serán obtenidos de los estados financieros auditados y se identificarán específicamente las cuentas de gastos corporativos de administración y las correspondientes a gastos de adquisición y organización, las cuales no formarán parte del cálculo.

Asimismo, la base de activos inmobiliarios real para los años 2017, 2018 y 2019, en los términos que se establece en el Contrato de Asesoría para fines del cálculo de los honorarios que hubieran correspondido a Asesor de Activos Prisma, S.A.P.I. de C.V., será auditada por el Auditor Externo.

c)UAFIRDA Marginal Acumulada Mínima: La cantidad de Ps. \$66,900,000.00 (sesenta y seis millones novecientos mil Pesos 00/100 M.N.).

En caso de que se obtenga al menos el 100% (cien por ciento) de la UAFIRDA marginal acumulada mínima, la Contraprestación será equivalente a la Contraprestación Base. En caso de que no se obtenga al menos el 100% (cien por ciento) de la UAFIRDA marginal acumulada mínima, la Contraprestación será equivalente a la parte proporcional de la Contraprestación Base que resulte en función de la UAFIRDA marginal acumulada real obtenida en el periodo que va del 1 de enero de 2017 al 31 de diciembre de 2019, respecto de la UAFIRDA marginal acumulada mínima.

d)Exigibilidad: La Contraprestación será exigible y deberá pagarse durante los primeros 120 (ciento veinte) días del año 2020; en el entendido que si habiendo transcurrido dicho plazo sin que Fibra Inn haya hecho el pago correspondiente, se devengarán intereses moratorios desde el día siguiente a aquel en que finalice el periodo de 120 (ciento veinte) días naturales del año 2020 y hasta el día en que la Contraprestación haya sido pagada, a una tasa de interés anual equivalente a la Tasa TIIE multiplicada por 2 (dos).

Para efectos de lo anterior, Tasa TIIE, significa respecto de cualquier día, la última tasa de interés interbancaria de equilibrio a plazo de 28 (veintiocho) días, o si no hubiere a plazo de 28 (veintiocho) días, entonces al plazo superior más cercano a 28 (veintiocho) días, y si no hubiere a dicho plazo superior, entonces se considerará el plazo inferior a 28 (veintiocho) días más cercano a 28 (veintiocho) días, determinada y publicada por el Banco de México en el Diario Oficial de la Federación o por el medio masivo de comunicación que éste determine, o a través de cualquier otro medio electrónico, de cómputo o telecomunicación, incluso internet, autorizado al efecto por el Banco de México, en o antes del día de que se trate.

Los intereses moratorios se calcularán multiplicando el importe vencido y no pagado por la tasa de interés moratoria aquí convenida, dividiendo el producto entre 360 (trescientos sesenta) y multiplicando el resultado así obtenido por el número de días naturales efectivamente transcurridos entre el último día para pagar la Contraprestación y la fecha en que la misma sea pagada a Asesor de Activos Prisma, S.A.P.I. de C.V.

e)Forma de Pago: (i) el 30% (treinta por ciento) de la Compensación será pagada en efectivo, mediante transferencia electrónica y (ii) el 70% (setenta por ciento) restante se pagará con CBFIs, al precio de Ps. \$11.52574713 (once Pesos 52574713/100000000 M.N.) por CBFI; lo anterior en el entendido que el IVA será pagado 100% (cien por ciento) en efectivo.

2. CONTRAPRESTACIÓN ADICIONAL.- La cantidad que resulte de sumar el monto de distribuciones pagadas por Fibra Inn por cada CBFI durante los años 2017, 2018 y 2019 multiplicada por el número de CBFIs que resulte de dividir

el 70% (setenta por ciento) del monto de la Contraprestación Base aquí determinada entre el precio por CBFÍ de Ps. \$11.52574713 (once Pesos 52574713/100000000 M.N.); más el correspondiente IVA (la “Contraprestación Adicional”).

La Contraprestación Adicional será pagada (i) el 30% (treinta por ciento) en efectivo mediante transferencia electrónica y (ii) el 70% (setenta por ciento) restante se pagará con CBFÍs, al precio de Ps. \$11.52574713 (once Pesos 52574713/100000000 M.N.) por CBFÍ; lo anterior en el entendido que el IVA será pagado 100% (cien por ciento) en efectivo.

Esta Contraprestación Adicional será exigible y deberá pagarse durante los primeros 120 (ciento veinte) días naturales del año 2020; en el entendido que si habiendo transcurrido dicho plazo sin que Fibra Inn haya hecho el pago correspondiente, se devengarán intereses moratorios desde el día siguiente a aquel en que finalice el periodo de 120 (ciento veinte) días naturales del año 2020 y hasta el día en que la Contraprestación Adicional haya sido pagada, a una tasa de interés anual equivalente a la Tasa THIE multiplicada por 2 (dos).

Para efectos de lo anterior, Tasa THIE, significa respecto de cualquier día, la última tasa de interés interbancaria de equilibrio a plazo de 28 (veintiocho) días o si no hubiere a plazo de 28 (veintiocho) días, entonces al plazo superior más cercano a 28 (veintiocho) días, y si no hubiere a dicho plazo superior, entonces se considerará el plazo inferior a 28 (veintiocho) días más cercano a 28 (veintiocho) días, determinada y publicada por el Banco de México en el Diario Oficial de la Federación o por el medio masivo de comunicación que éste determine, o a través de cualquier otro medio electrónico, de cómputo o telecomunicación, incluso internet, autorizado al efecto por el Banco de México, en o antes del día de que se trate.

Los intereses moratorios se calcularán multiplicando el importe vencido y no pagado por la tasa de interés moratoria aquí convenida, dividiendo el producto entre 360 (trescientos sesenta) y multiplicando el resultado así obtenido por el número de días naturales efectivamente transcurridos entre el último día para pagar la Contraprestación Adicional y la fecha en que la misma sea pagada a Asesor de Activos Prisma, S.A.P.I. de C.V.

3. CONTRAPRESTACIÓN FÁBRICA DE HOTELES.- Adicionalmente Asesor de Activos Prisma, S.A.P.I. de C.V. tendrá derecho a recibir y Fibra Inn estará obligada a pagar una contraprestación por la Fábrica de Hoteles (la “Contraprestación Fábrica de Hoteles”) equivalente a la cantidad de Ps. \$50,000,000.00 (cincuenta millones de Pesos 00/100, M.N.) más el correspondiente impuesto al valor agregado (“IVA”).

La exigibilidad y pago de la Contraprestación Fábrica de Hoteles estará condicionado a que: (i) durante el periodo comprendido del 1 de enero de 2017 al 31 de diciembre de 2019 se hayan firmado los respectivos acuerdos vinculantes con inversionistas terceros que garanticen ingresos por concepto de honorarios para Fibra Inn o a quien esta designe por el periodo comprendido del 1 de enero de 2017 al 31 de diciembre de 2026 de por lo menos Ps. \$75,000,000.00 (setenta y cinco millones de Pesos 00/100 M.N.), correspondientes al valor presente de los ingresos por concepto de honorarios, descontados a una tasa de 10% (diez por ciento) anual; (ii) que una lista de los proyectos inmobiliarios relacionados con los referidos acuerdos vinculantes haya sido enviada para su conocimiento a los miembros del Comité de Prácticas como “*pipeline*” existente al 31 de diciembre de 2016 en un plazo no mayor de 5 (cinco) días hábiles contados a partir de dicha fecha, en caso de que se presenten proyectos inmobiliarios al Comité de Prácticas con posterioridad al periodo referido los ingresos correspondientes serán exclusivamente para Fibra Inn y (iii) que la parte de la inversión de los proyectos inmobiliarios relacionados con los referidos acuerdos vinculantes que le corresponda a Fibra Inn o a quien esta designe sea financiada sin que se exceda el apalancamiento neto máximo del 33% (treinta y tres por ciento) sobre Activos Totales establecido por el Comité Técnico, a menos que este último expresamente autorice a Fibra Inn la inversión en proyectos inmobiliarios cuyo financiamiento exceda del referido apalancamiento neto máximo.

La determinación del momento de exigibilidad y pago de la Contraprestación de la Fábrica de Hoteles será la siguiente:

- I. Si al 31 de diciembre de 2017 se han firmado los acuerdos vinculantes que garanticen a Fibra Inn o a quien esta designe el monto de ingresos referido, el día hábil inmediato siguiente se pagará la totalidad de la Contraprestación Fábrica de Hoteles.

Para mayor información respecto de los acuerdos vinculantes firmados al 31 de diciembre de 2017 con relación a la Fábrica de Hoteles, ver la sección “3.3 Descripción de los Activos que conforman el Patrimonio del Fideicomiso”, subsección “(iii) Evolución de los Activos del Fideicomiso, incluyendo ingresos, porcentajes de área rentada, vencimientos de los contratos de arrendamiento, avance de los inmuebles en desarrollo, etc.” apartado “La Fábrica de Hoteles” del presente Prospecto.

- II. Si al 31 de diciembre de 2017, no se han firmado los acuerdos vinculantes que garanticen a Fibra Inn o a quien esta designe el monto de ingresos referido, el día hábil inmediato siguiente se pagará la Contraprestación Fábrica de Hoteles ajustada en proporción al monto de ingresos por concepto de honorarios de Fibra Inn o de quien esta designe asegurado por los acuerdos vinculantes que hayan sido firmados al 31 de diciembre de 2017.
- III. Si al 31 de diciembre de 2018 se han firmado los acuerdos vinculantes que garanticen a Fibra Inn o a quien esta designe el monto de ingresos referido, el día hábil inmediato siguiente se pagará la diferencia entre (i) la totalidad de la Contraprestación Fábrica de Hoteles y (ii) el monto pagado en términos de lo dispuesto en el numeral II inmediato anterior.
- IV. Si al 31 de diciembre de 2018 no se han firmado los acuerdos vinculantes que garanticen a Fibra Inn o a quien esta designe el monto de ingresos de, por lo menos, Ps. \$75,000,000.00 (setenta y cinco millones de Pesos 00/100 M.N.), el día hábil inmediato siguiente se pagará la diferencia entre (i) la Contraprestación Fábrica de Hoteles ajustada en proporción al monto de ingresos por concepto de honorarios de Fibra Inn o de quien esta designe asegurado por los acuerdos vinculantes que hayan sido firmados al 31 de diciembre de 2018 y (ii) el monto pagado en términos del numeral III inmediato anterior.
- V. Si al 31 de diciembre de 2019 se han firmado los acuerdos vinculantes que garanticen a Fibra Inn o a quien esta designe el monto de ingresos referido, el día hábil inmediato siguiente se pagará la diferencia entre (i) la totalidad de la Contraprestación Fábrica de Hoteles y (ii) el monto pagado en términos de lo dispuesto en el numeral IV inmediato anterior.
- VI. Si al 31 de diciembre de 2019 no se han firmado los acuerdos vinculantes que garanticen a Fibra Inn o a quien esta designe el monto de ingresos de, por lo menos, Ps. \$75,000,000.00 (setenta y cinco millones de Pesos 00/100 M.N.), el día hábil inmediato siguiente se pagará la diferencia entre (i) la Contraprestación Fábrica de Hoteles ajustada en proporción al monto de ingresos por concepto de honorarios de Fibra Inn o de quien esta designe asegurado por los acuerdos vinculantes que hayan sido

firmados al 31 de diciembre de 2019 y (ii) el monto pagado en términos del numeral V inmediato anterior.

El pago total de la Contraprestación Fábrica de Hoteles no podrá exceder de Ps. \$50,000,000.00 (cincuenta millones de Pesos 00/100, M.N.), más el IVA correspondiente.

La Contraprestación Fábrica de Hoteles indicada será pagada de la siguiente manera: 30% (treinta por ciento) en efectivo, mediante transferencia electrónica y (ii) el 70% (setenta por ciento) restante se pagará con CBFIs, al precio de 11.52574713 (once Pesos 52.574713/100 M.N.) por CBFIs; lo anterior en el entendido que el IVA será pagado 100% (cien por ciento) en efectivo.

Los CBFIs que reciba Asesor de Activos Prisma, S.A.P.I. de C.V. como parte de la Contraprestación Fábrica de Hoteles, estarán sujetos a un periodo de restricción de enajenación (“lock up”) que estará vigente hasta el 1 de enero de 2022.

Lo anterior, en el entendido que dicha restricción de enajenación no será aplicable en tratándose de la enajenación que Asesor de Activos Prisma, S.A.P.I. de C.V. realice a cualesquiera de sus accionistas en forma directa o a través del Fideicomiso de Fundadores, siempre y cuando los CBFIs que reciban dichos accionistas queden, a su vez, sujetos a un periodo de restricción de enajenación que estará vigente hasta el 1 de enero de 2022.

Al 31 de diciembre de 2017, fueron cumplidas las condiciones de la contraprestación base y la contraprestación relacionada a los futuros dividendos que se mencionaron anteriormente por Ps. \$93.8 millones que fueron reconocidos en los gastos de operación, con un correspondiente abono en el patrimonio por Ps. \$76.0 millones y un abono en el pasivo por Ps. \$17.8 millones, realizándose sólo una provisión durante el ejercicio.

viii) Procesos Judiciales, Administrativos o Arbitrales

Hasta donde razonablemente tiene conocimiento el Fideicomitente, a la fecha del presente Reporte Anual, no existen juicios o procedimientos administrativos relevantes que puedan tener un impacto significativo con relación a los CBFIs. Tampoco se tiene conocimiento de la alta probabilidad de que en un futuro exista uno o varios juicios o procedimientos administrativos de los referidos anteriormente.

ix) Derechos

Los CBFIs confieren a los Tenedores, de conformidad con el artículo 63 fracción II de la Ley del Mercado de Valores, el derecho a una parte de los frutos, rendimientos y en su caso, al valor residual de los bienes o derechos afectos con ese propósito al Fideicomiso para recibir Distribuciones de Efectivo del Patrimonio del Fideicomiso, en la medida en que éste sea suficiente para realizarlas. Lo anterior en el entendido que los CBFIs no otorgan derecho alguno sobre la propiedad los Activos a sus Tenedores.

Derecho a Recibir Distribución de Efectivo.

De conformidad con el Fideicomiso, los Tenedores tienen derecho a recibir las Distribuciones, por lo que una vez que se apruebe la distribución correspondiente por parte del Comité Técnico, éste deberá instruir por escrito al Fiduciario la entrega de las Distribuciones a los Tenedores.

Será necesario que el Comité Técnico, cuente con el voto favorable de la mayoría de los Miembros Independientes para acordar que las Distribuciones sean distintas al 95% del Resultado Fiscal del ejercicio que corresponda. Para el caso de que se pretenda acordar una Distribución menor al 95% (noventa y cinco por ciento) del Resultado Fiscal del Fideicomiso, se requerirá además la aprobación de la Asamblea de Tenedores.

Las entregas de Distribuciones de Efectivo se realizarán a prorrata entre todos los Tenedores en proporción a la tenencia de los CBFIs que cada Tenedor detente. Las Distribuciones de Efectivo se efectuarán de manera trimestral, siempre y cuando existan recursos disponibles al efecto conforme a la operación y manejo de las cuentas, ingresos, inversiones y egresos. Se tiene la política de dar distribuciones trimestrales y esta puede ser modificada por el Comité Técnico.

Las Distribuciones de Efectivo se efectúan siempre y cuando existan recursos líquidos en la Cuenta de Distribuciones de Efectivo y siempre y cuando se cumplan con los siguientes requisitos:

- (i) Que el Comité Técnico apruebe los estados financieros del Fideicomiso, con base en los cuales se pretenda efectuar la entrega de Distribuciones de Efectivo;
- (ii) Que el Comité Técnico apruebe el monto de la Distribución de Efectivo, previa opinión del Comité de Auditoría; y
- (iii) Que el Administrador, con base en la resolución del Comité Técnico, realice la instrucción respectiva al Fiduciario para la entrega de Distribuciones de Efectivo a los Tenedores, con base en el monto total aprobado por el Comité Técnico y el número de CBFIs en circulación.

Derecho a Recibir liquidación en caso de Extinción del Patrimonio del Fideicomiso.

En caso de actualizarse cualquiera de los supuestos de extinción que se establecen en el Fideicomiso, a efectos de garantizar a los Tenedores la existencia de un procedimiento de liquidación que maximice el valor a los Tenedores, el proceso de liquidación se deberá efectuar conforme lo siguiente:

- (i) El Comité Técnico deberá sesionar dentro de los 15 días hábiles siguientes a que ocurra alguno de los supuestos previstos en la sección 23.1 de la Cláusula Vigésima Tercera del Fideicomiso[10] y deberá designar a un liquidador del Patrimonio del Fideicomiso de entre empresas con experiencia en la liquidación de entidades del sistema financiero en México (el “Liquidador”), y a quien le otorgará entre otras facultades y obligaciones, todas las facultades y obligaciones atribuidas al Administrador, debiendo efectuar la instrucción correspondiente al Fiduciario para que celebre los contratos y convenios necesarios y otorgue los poderes respectivos.
- (ii) A partir de la fecha en que el Comité Técnico designe al Liquidador, el Administrador dejará de tener cualquier facultad para instruir al Fiduciario y para disponer, administrar y/o operar el Patrimonio del Fideicomiso. No obstante lo anterior, deberá proporcionar al Liquidador designado toda la información, documentación, registros y demás facilidades necesarias para el cumplimiento de sus funciones.
- (iii) El Liquidador deberá efectuar todos los actos materiales y jurídicos necesarios y/o convenientes para salvaguardar los derechos de los Tenedores y conservar el Patrimonio del Fideicomiso para efectos de su liquidación. Deberá efectuar todos los trámites ante las autoridades competentes y órganos

autorregulados para efectos de llevar a cabo la cancelación del registro de los CBFIs en el RNV y cualquiera otro registro o listado en mercado de valores, bolsa de valores y/o sistema de cotización, ya sea en México o en el extranjero.

- (iv) Con el Patrimonio del Fideicomiso deberá pagar las obligaciones pendientes a cargo del Fiduciario por virtud del Fideicomiso y la distribución del remanente entre los Tenedores, de manera proporcional a su tenencia de CBFIs.

Para efectos de enajenar el Patrimonio del Fideicomiso se seguirá el siguiente procedimiento:

- (i) El Liquidador deberá convocar a un concurso entre banqueros de inversión y asesores inmobiliarios de reconocido prestigio con el propósito de recibir propuestas relativas a la estrategia para liquidación del Patrimonio del Fideicomiso cuyo objetivo sea maximizar el valor de liquidación en beneficio de los Tenedores.
- (ii) El Liquidador deberá presentar al Comité Técnico las propuestas que reciba conforme a lo establecido en el inciso anterior, debiendo ser al menos 2 (dos) propuestas.
- (iii) El Comité Técnico deberá elegir, previa opinión del Comité de Prácticas, la propuesta que contenga las mejores condiciones en cuanto a la maximización del valor del Patrimonio del Fideicomiso en liquidación e instruirá al Fiduciario la contratación del banco de inversión o asesor inmobiliario conforme a las condiciones que al efecto el Comité Técnico determine (el “Asesor Liquidador”). En todo caso los honorarios del Asesor Liquidador serán pagados con cargo al Patrimonio del Fideicomiso.
- (iv) El Liquidador y el Asesor Liquidador deberá realizar todos los actos materiales y jurídicos necesarios a efecto de lograr los objetivos de la estrategia de liquidación.
- (v) En todo caso el Comité Técnico y el Representante Común tendrán amplias facultades para solicitar informes al Liquidador y al Asesor Liquidador con respecto a sus funciones y podrá instruir al Fiduciario su remoción, previa opinión del Comité de Auditoría.

Al término de la vigencia del Fideicomiso, el Fiduciario liquidará el Patrimonio del Fideicomiso y distribuirá el producto de su enajenación a los Tenedores.

Derecho de Contar con Representante Común

Los tenedores tienen el derecho de contar con un Representante Común que ha sido designado para representar conjuntamente a los Tenedores de los CBFIs conforme a lo establecido por la LGTOC, el Fideicomiso y la Legislación Aplicable. Los Tenedores de los CBFIs podrán reunirse en Asambleas de Tenedores, las cuales representarán a todos los Tenedores de acuerdo con la LGTOC.

Sujeto a lo dispuesto por el artículo 68 de la LMV, el Representante Común tendrá los derechos y obligaciones que se contemplan en la LGTOC, incluyendo, pero sin limitarse a, los artículos del 216 al 218, en los CBFIs y en el Fideicomiso.

Para todo aquello no expresamente previsto en los CBFIs, en el Fideicomiso o en la LGTOC, el Representante Común actuará de conformidad con las instrucciones de la mayoría de los Tenedores de los CBFIs (para efectos de que no haya lugar a dudas, el Representante Común no representa a los Tenedores de los CBFIs de forma individual).

El Representante Común tendrá, entre otros, los siguientes derechos y obligaciones para con los Tenedores de los CBFIs en su conjunto:

- a) Cumplir en tiempo y forma con las obligaciones establecidas a su cargo en el Título, en el Fideicomiso y en los Documentos de Emisión;
- b) Suscribir el o los Títulos que amparen los CBFIs, habiendo verificado que cumplan con todas las disposiciones legales aplicables;
- c) Verificar la constitución del Fideicomiso;
- d) Verificar la existencia y el estado del Patrimonio del Fideicomiso;
- e) Verificar el cumplimiento del destino de los fondos derivados de las Colocaciones;
- f) Verificar, a través de la información que se le hubiere proporcionado para tales fines, el cumplimiento en tiempo y forma por parte del Fideicomiso, del Fiduciario, del Administrador y de las demás personas que suscriban los Documentos de Emisión y presten servicios al Emisor en relación con los CBFIs o, en su caso, el Patrimonio del Fideicomiso, de las obligaciones establecidas en los Documentos de Emisión; en el entendido que el Fideicomiso, el Fiduciario, el Administrador y las demás personas que suscriban los Documentos de Emisión, estarán obligados a entregar al Representante Común, dentro de un tiempo razonable a su solicitud, la información y documentación que sea necesaria para verificar el cumplimiento de las obligaciones a que se refiere este inciso;
- g) Notificar a la CNBV, la BMV e Indeval respecto de cualquier retraso del Fiduciario en el cumplimiento de sus obligaciones;
- h) Convocar y presidir las asambleas de Tenedores cuando la Legislación Aplicable (de manera específica, la LMV) o los términos de los CBFIs o del Fideicomiso así lo requieran y cuando lo considere necesario o conveniente para obtener una confirmación para ejecutar sus decisiones, y llevar a cabo las resoluciones;
- i) Verificar la suscripción, en representación de los Tenedores, de todos los Documentos de Emisión que deba celebrar el Fiduciario;
- j) Ejercer todas las acciones necesarias a efecto de salvaguardar los derechos de los Tenedores en su conjunto, incluyendo las relativas a los pagos a que tengan derecho los Tenedores;
- k) De conformidad con la información que al efecto le proporcione el Administrador y el Comité Técnico, según corresponda, publicar avisos de entrega de Distribuciones de Efectivo a los Tenedores e informar a Indeval (por escrito), a la CNBV a través de STIV-2 y a la BMV a través del EMISNET, o a través de los medios que estas determinen, con por lo menos 6 (seis) Días Hábiles de anticipación, respecto de cualquier Distribución de Efectivo que deba hacerse a los Tenedores, de acuerdo con la fracción VI del artículo 187 de la LISR, para lo cual el Fiduciario le notificará al Representante Común con cuando menos 10 (diez) Días Hábiles de anticipación el monto y la fecha de Distribución de Efectivo. En virtud de que el sistema de EMISNET, a la fecha de celebración del Fideicomiso, no permite al Representante Común realizar la publicación directamente sobre las Distribuciones de Efectivo, las Partes reconocen, que la publicación, así como las notificaciones a realizarse físicamente a CNBV, Indeval y BMV, las hará directamente el Fiduciario en un margen de por lo menos 6 (seis) Días Hábiles de anticipación respecto a la fecha de pago de Distribuciones de Efectivo a realizarse. En el supuesto de que en un futuro el Representante Común tenga la

facultad de realizar la publicación en el EMISNET, las mismas, así como las notificaciones físicas deberán de realizarse por este último, previa notificación que a su vez el Representante Común reciba por parte del Comité Técnico, con copia al Fiduciario;

l) Actuar como intermediario con el Fiduciario en representación de los Tenedores, para la entrega a los mismos de cualquier cantidad debida a ellos en términos del Título y del Fideicomiso y para cualesquier otros asuntos que se requieran;

m) Ejercer sus derechos y cumplir con sus obligaciones establecidas en los CBFIs, en el Fideicomiso y en los demás documentos de los que sea parte y sean suscritos directamente por parte del Representante Común;

n) Solicitar del Fiduciario, del Administrador o de las personas que suscriban los Documentos de Emisión y presten servicios al Emisor en relación con los CBFIs o, en su caso, el Patrimonio del Fideicomiso, toda la información y documentación en su posesión que razonablemente sea necesaria para el cumplimiento de las funciones del Representante Común, inclusive los relativos a la situación financiera del Fideicomiso; en el entendido que el Fiduciario y el Administrador, tendrán la obligación de proporcionar la información y documentación relacionada con el Fideicomiso y con los CBFIs que les sea razonablemente requerida, en un plazo no mayor a 10 (diez) Días Hábiles, contados a partir del requerimiento de información y documentación correspondiente por parte del Representante Común;

o) Proporcionar a cualquier Tenedor, debidamente acreditado, a costa de este último, las copias de los reportes que, en su caso, le hayan sido entregados al Representante Común por el Fiduciario y/o el Administrador;

p) Realizar todos los actos para o tendientes a mantener la exigibilidad y validez del Fideicomiso y del Título de conformidad con las instrucciones que al efecto reciba por parte de la Asamblea de Tenedores o del Comité Técnico;

q) Hacer del conocimiento de la Asamblea de Tenedores respectiva, cualquier incumplimiento relativo a recepción de información por parte del Administrador, el Fiduciario o el Auditor Externo;

r) Solicitar inmediatamente al Fiduciario que se haga del conocimiento del público, a través de la publicación de un evento relevante, cualquier incumplimiento de las obligaciones establecidas en los Documentos de la Emisión por parte del Fiduciario, del Administrador y de las demás partes en dichos documentos.

En caso de que el Fiduciario omita divulgar el evento relevante de que se trate, dentro de los 2 (dos) Días Hábiles siguientes a la notificación realizada por el Representante Común, el Representante Común tendrá la obligación de publicar dicho evento relevante en forma inmediata;

s) Abstenerse de realizar actividades o actos que sean incongruentes o contrarios a lo estipulado en el Título, en el Fideicomiso, a las decisiones adoptadas en las Asambleas de Tenedores o en la Legislación Aplicable y llevar a cabo todas las actividades y actos necesarios o tendientes para que las Partes puedan ejercer completa, eficaz y oportunamente sus derechos;

t) Realizar todos los actos necesarios para o tendientes a conservar los derechos de los que, en su caso, pudiera llegar a ser titular conforme a los términos del Título y del Fideicomiso;

u) Rendir cuentas del desempeño de sus funciones, cuando le sean solicitadas por la Asamblea de Tenedores o al momento de concluir su encargo cuando así lo soliciten los Tenedores. Para los casos en que la rendición de cuentas implique aspectos especializados, que no pueda preparar el Representante Común por sí o información adicional a la que deba proporcionar, el Representante Común, con los recursos económicos que le proporcione el Fiduciario con cargo al Patrimonio del Fideicomiso en términos de lo establecido en la fracción (v) siguiente, podrá contratar a terceros que lo auxilien a preparar la información;

v) Solicitar a la Asamblea de Tenedores o esta ordenar que se subcontrate a terceros especializados para que le auxilien en el cumplimiento de sus obligaciones de revisión establecidas en la Circular Única de Emisoras o en la Legislación Aplicable, sujeto a las responsabilidades que establezca la propia Asamblea de Tenedores. En caso de que la Asamblea de Tenedores no apruebe la subcontratación, el Representante Común solamente responderá de las actividades que le son directamente imputables en términos de la Circular Única de Emisoras o de la Legislación Aplicable;

w) Llevar a cabo todos los actos y ejercer las facultades y cumplir con las obligaciones que le correspondan de conformidad con el Fideicomiso, los CBFIs, los títulos de la emisión al amparo del Programa, la LGTOC, la LMV, la regulación aplicable emitida por la CNBV y los sanos usos y prácticas bursátiles. Todos y cada uno de los actos que lleve a cabo el Representante Común en representación o por cuenta de los Tenedores de conformidad con los términos establecidos en el Fideicomiso, los CBFIs, los demás documentos de los que sea parte o la Legislación Aplicable, serán obligatorios para los Tenedores y se considerarán como aceptados por los mismos; y

x) En general, llevar a cabo los actos necesarios a fin de salvaguardar los derechos de los Tenedores.

Todos y cada uno de los actos que lleve a cabo el Representante Común en representación o por cuenta de los Tenedores de conformidad con los términos establecidos en el Fideicomiso, los CBFIs, los demás documentos de los que sea parte o la Legislación Aplicable, serán obligatorios para los Tenedores y se considerarán como aceptados por los mismos.

El Representante Común podrá ser removido o sustituido por resolución adoptada en una Asamblea de Tenedores; en el entendido que dicha remoción o sustitución sólo tendrá efectos a partir de la fecha en que un representante común sustituto haya sido designado y dicho representante común sustituto haya aceptado y tomado posesión de su cargo.

El Representante Común en ningún momento estará obligado a erogar ningún tipo de gasto u honorario o cantidad alguna con cargo a su patrimonio, a fin de cumplir con las funciones que le corresponden conforme a la Legislación Aplicable, al Fideicomiso y a los respectivos CBFIs.

x) Distribuciones

Fibra Inn es contribuyente bajo el régimen fiscal aplicable a una Fibra, de conformidad con los artículos 187 y 188 de la LISR vigente. La LISR, requiere que una Fibra distribuya anualmente al menos 95% de su Resultado Fiscal. El Resultado Fiscal se calcula considerando los ingresos acumulables obtenidos durante el ejercicio fiscal, restando las deducciones autorizadas y disminuyendo en su caso la PTU, y a la utilidad así obtenida se le deben restar las pérdidas de ejercicios fiscales previos pendientes de ser amortizadas. De conformidad con el Fideicomiso se lleva a cabo la distribución del 95% del Resultado Fiscal a prorrata entre los Tenedores, siempre y cuando ciertos requisitos se

cumplan, incluyendo la autorización del Comité Técnico de (i) los Estados Financieros Consolidados Dictaminados en los cuales dichas Distribuciones están basadas; y (ii) el monto y los plazos de pago de la Distribución de Efectivo, con la previa opinión del Comité de Auditoría. Cualquier Distribución diferente al 95% del Resultado Fiscal también requiere la aprobación de la mayoría de los Miembros Independientes del Comité Técnico. El Comité Técnico determina la política de distribución. Para satisfacer los requisitos para calificar como una Fibra, se pagan a los Tenedores Distribuciones equivalentes al 95% del Resultado Fiscal.

De conformidad con el Fideicomiso, las condiciones de entrega de las Distribuciones de Efectivo, son determinadas por el Comité Técnico, el cual puede considerar, entre otros factores, los siguientes:

- Resultados reales de operación;
- Nivel de flujos de efectivo retenidos;
- Términos y condiciones de cualquier financiamiento;
- Cualquier requerimiento relacionado con el servicio de la deuda;
- Requerimientos de CAPEX para las propiedades;
- Ingreso gravable;
- Requerimientos de entrega de Distribuciones conforme la Legislación Aplicable;
- Gastos de operación; y
- Otros factores que el Comité Técnico pueda considerar como importantes, incluyendo el monto de distribuciones efectuadas por compañías similares.

Se estima que el efectivo disponible estimado para efectuar Distribuciones de Efectivo será mayor a la distribución mínima requerida por la Legislación Aplicable. Sin embargo, bajo ciertas circunstancias se tendrá que pagar Distribuciones de Efectivo en exceso del efectivo disponible para efectuar dichas Distribuciones de Efectivo a efecto de cumplir los requisitos mínimos de distribución establecidos por la Legislación Aplicable y para ello podrían tener que utilizarse los recursos que se obtengan en futuras emisiones de capital o de deuda, venta de activos o financiamientos para efectuar dichas Distribuciones de Efectivo. No se puede garantizar que la política de distribución no será modificada en el futuro, sin embargo no se tiene intención de efectuar Distribuciones por un porcentaje inferior al 95% indicado.

c) Descripción de los Activos que Conforman el Patrimonio del Fideicomiso

Posterior a la Oferta Pública Inicial en 2013, se han ido adquiriendo más propiedades y el portafolio de hoteles al 31 de diciembre de 2018 es de 42 hoteles totales. Estos representan 6,785 cuartos totales, que en su totalidad están en operación. Adicionalmente Fibra Inn participa en la inversión con inversionistas terceros en cuatro propiedades en proceso de desarrollo externo a la Fibra, bajo el modelo de Fábrica de Hoteles, que representan 632 Cuartos.

Durante el ejercicio de 2018, Fibra Inn no realizó la adquisición de hoteles, por tanto, no se añadieron cuartos al portafolio. Sin embargo, se realizó la desinversión del hotel Microtel Inn & Suites by Wyndham Culiacán, el cual contaba con 158 cuartos.

El 30 de junio de 2017 se realizó la valuación de los Activos que integran el patrimonio del Fideicomiso; ya que desde que se inició la Fibra se estaban registrando a valor de costo histórico, el cual iba disminuyendo con la depreciación acumulada y no reflejaba el valor real de los Activos. Aplicando las IFRS, se realizó el procedimiento para revaluar activos a valor razonable fundamentado en los flujos de efectivo reales y proyectados utilizando el método de flujos descontados. Galaz, Yamazaki, Ruiz Urquiza, S.C. (Deloitte), a través de su área de valuación de activos, fue quien realizó esta tarea, que estuvo validada por el Auditor Externo.

Fibra Inn considera que el resultado de la valuación de sus activos da un valor equivalente al NAV que se utiliza para la valuación de este tipo de vehículos en los Estados Unidos de América (*Real Estate Investment Trust*). Este ejercicio se estará llevando a cabo cada año con la ventaja de que se tomarán en cuenta los resultados reales de los hoteles para ir actualizando la proyección y se ajustará en base a los resultados y no al valor teórico. Esto proporciona una información objetiva sobre el valor intrínseco del portafolio de la Fibra.

i) Inmuebles propiedad del Fideicomiso

Indicadores operativos de Ventas Totales por Segmento	Al y por los años terminados el 31 de diciembre del, (Ps. Millones)			
	2T 2019	2018	2017	2016
Servicios Limitados :				
Número de hoteles	10	10	11	11
Número de Cuartos disponibles	1,266	1,424	1,424	1,424
Ocupación	49.8%	57%	60%	59%
	Ps.	Ps. 912	Ps. 880	Ps. 837
Tarifa Promedio Diaria	949.1			
Ingreso por Habitación Disponible (Revpar)	473.0	523	525	495
Ingresos	Ps. 55.2	Ps. 263.9	Ps. 275.6	Ps. 261.7
Servicios Selectos:				
Número de hoteles	19	19	18	19
Número de Cuartos disponibles	3,383	3,383	3,203	3,203
Ocupación	61.1%	65%	61%	58%
	Ps.	Ps. 1,292	Ps. 1,258	Ps. 1,218
Tarifa Promedio Diaria	1,289.3			
Ingreso por Habitación Disponible (Revpar)	788.2	842	773	709
Ingresos	Ps. 244.4	Ps. 1,053.2	Ps. 931.3	Ps. 839.3
Servicios Completos:				
Número de hoteles	12	12	13	12
Número de Cuartos disponibles	2,019	2,020	2,149	1,969
Ocupación	61.9%	65%	64%	62%
	Ps.	Ps. 1,380	Ps. 1,368	Ps. 1,284
Tarifa Promedio Diaria	1,388.9			
Ingreso por Habitación Disponible (Revpar)	859.7	897	874	797
Ingresos	Ps. 174.4	Ps. 695.5	Ps. 694.2	Ps. 648.1

Estancia Prolongada:

Al y por los años terminados el 31 de diciembre del,
(Ps. Millones)

Indicadores operativos de Ventas Totales por Segmento	2T 2019	2018	2017	2016
Número de hoteles	1	1	1	1
Número de Cuartos disponibles	117	117	117	117
Ocupación	67.3%	75%	87%	85%
	Ps.	Ps. 1,250	Ps. 1,362	Ps. 1,322
Tarifa Promedio Diaria	1,415.2			
Ingreso por Habitación Disponible (Revpar)	951.9	1,072	1,191	1,120
Ingresos	Ps. 10.3	Ps. 44.1	Ps. 51.5	Ps. 48.5
	Ps.	Ps. 2,056.7	Ps. 1,952.5	1,797.6
Ingresos Totales	484.3			

- Quince hoteles de IHG® Intercontinental Hotels Group operados bajo las marcas Holiday Inn Express®, Holiday Inn Express® & Suites, Holiday Inn®, Holiday Inn® & Suites, Crowne Plaza® y Staybridge Suites® en las ciudades de Saltillo, Guadalajara, Toluca, Ciudad Juárez, Puebla, Ciudad de México, Reynosa, Tampico y Monterrey con un total de 2,636 Cuartos en operación; lo que presentó una ocupación promedio de 71% al 31 de diciembre de 2018.
- Seis hoteles de Hilton Worldwide operados bajo la marca Hampton Inn® by Hilton® en las ciudades de Monterrey, Saltillo, Reynosa, Hermosillo, Chihuahua y Querétaro con un total de 1,114 Cuartos que están en operación; lo que presentó una ocupación promedio de 65% al 31 de diciembre de 2018.
- Diez hoteles de Wyndham® Hotels & Resorts operados bajo las marcas Wyndham® Garden, y Microtel Inn & Suites by Wyndham® en las ciudades de Irapuato, Celaya, León, Silao, Chihuahua, Toluca, Ciudad Juárez, Guadalajara, Monterrey y Playa del Carmen. Estas diez propiedades comprenden un total de 1,338 Cuartos en operación y su ocupación promedio fue de 57% al 31 de diciembre de 2018.
- Un hotel que opera bajo la marca Camino Real® en la ciudad de Guanajuato con un total de 155 Cuartos, cuya ocupación promedio fue de 47% al 31 de diciembre de 2018.
- Seis hoteles de Marriott® operados bajo las marcas Marriott®, Courtyard by Marriott®, Fairfield Inn & Suites® by Marriott®, Aloft y AC Hotel by Marriott en la ciudad de Puebla, Coatzacoalcos, Saltillo, Chihuahua y Guadalajara con un total de 1,130 Cuartos en operación, cuya ocupación promedio fue de 56% al 31 de diciembre de 2018.
- Dos hoteles que operan bajo la marca Casa Grande® en la ciudad de Chihuahua y Delicias con un total de 204 Cuartos, lo que representó una ocupación promedio de 65% al 31 de diciembre de 2018.
- Dos hoteles de Hoteles City Express® que operan bajo las marcas City Express® y City Express® Junior en la ciudad de Chihuahua con un total de 209 Cuartos, cuya ocupación promedio fue de 58% al 31 de diciembre de 2018.

Fibra Inn participa en proyectos de inversión con inversionistas terceros en cuatro propiedades en proceso de desarrollo bajo el modelo de la Fábrica de Hoteles, que representan 632 Cuartos. Estos son:

- El desarrollo del JW Marriott® Monterrey que tendrá 250 Cuartos;
- El desarrollo del Marriott® Monterrey Aeropuerto que tendrá 208 Cuartos; y
- La adquisición del Westin Monterrey Valle que tendrá 174 Cuartos.
- Un terreno en Playa del Carmen que está en planeación del proyecto.

Adicionalmente, se conserva un terreno en donde se tenía contemplada la construcción de un hotel que operaría bajo la marca Fairfield Inn & Suites® by Marriott® en Ciudad del Carmen, Campeche con 180 Cuartos. Este proyecto se suspendió en marzo de 2015 debido a las condiciones del mercado local y, está suspendido indefinidamente.

Al 31 de diciembre de 2018, la operación hotelera de nuestras propiedades las lleva Gestor de Activos Prisma, S.A.P.I. de C.V. (Persona Relacionada de Fibra Inn) como Gestor Hotelero, a excepción de dos hoteles en donde la operación es llevada a cabo por un operador hotelero tercero. Estos son:

- Camino Real® Guanajuato operado por Hoteles Camino Real, S.A., y
- Holiday Inn® Puebla la Noria operado por Hoteles y Centros Especializados, S.A. del Grupo Presidente.

Fibra Inn no tiene planeado invertir en sociedades terceras, ni adquirir títulos representativos de capital social de alguna otra sociedad.

Resumen de Información Operativa por hotel 2018 vs 2017
Información de Ventas Totales
(Pesos)

Marca/Ubicación	2018					2017				
	Tasa de Ocupación	TPD ^o	Revpar ^o	Ingreso Habitaciones	Total Ingreso ^o	Tasa de Ocupación	TPD ^o	Revpar ^o	Ingreso Habitaciones	Total Ingreso ^o
Hampton Inn® by Hilton® / Monterrey Galerías Obispos	77%	1,336	1,030	74,208,172	84,758,643	74%	1,225	912	74,208,172	74,959,690
Hampton Inn® by Hilton® / Saltillo	70%	1,213	855	70,820,745	73,125,346	63%	1,145	724	59,993,474	61,957,969
Hampton Inn® by Hilton® / Reynosa	91%	850	775	41,018,098	41,715,257	47%	909	431	22,789,424	23,198,144
Hampton Inn® by Hilton® / Querétaro	61%	1,218	745	48,530,052	49,071,401	62%	1,179	734	47,711,616	48,173,075
Holiday Inn Express® / Saltillo	77%	1,320	1,015	66,680,419	67,194,302	71%	1,227	870	57,178,171	57,626,445
Holiday Inn Express® & Suites / Ciudad Juárez	79%	1,374	1,079	71,670,860	71,980,197	80%	1,317	1,059	70,360,253	70,634,892
Holiday Inn Express® & Suites / Toluca	57%	1,044	594	27,535,845	27,690,516	58%	997	574	26,630,404	26,762,249
Holiday Inn Express® & Suites / Monterrey Aeropuerto	76%	1,410	1,068	77,184,216	80,133,758	74%	1,397	1,031	74,527,705	77,035,824

Holiday Inn® & Suites / Guadalajara Centro Histórico	74%	1,283	955	31,362,901	31,182,659	73%	1,368	993	32,624,206	33,322,986
Holiday Inn Express® / Guadalajara Autónoma	70%	1,313	916	66,503,709	66,936,789	69%	1,280	878	63,761,600	64,130,767
Holiday Inn Express® / Toluca	64%	1,076	692	67,737,408	68,215,888	65%	1,075	696	68,072,588	68,481,308
Wyndham Garden® / Playa del Carmen	64%	1,191	761	54,407,133	55,023,855	56%	1,222	679	48,596,063	49,035,465
Holiday Inn® / Puebla La Noria	77%	1,076	833	45,592,402	52,722,030	79%	1,162	917	50,178,468	56,577,693
Holiday Inn® / Monterrey Valle	82%	1,542	1,260	91,039,833	98,390,667	79%	1,475	1,170	84,562,542	89,568,364
Camino Real® / Guanajuato	47%	1,717	815	46,095,309	50,611,999	49%	1,632	806	45,608,350	48,639,955
Wyndham® Garden / Irapuato	47%	780	368	13,707,891	14,017,233	63%	813	513	19,112,956	19,376,647
Marriott® / Puebla Mesón del Ángel	46%	1,686	768	76,939,050	92,088,793	61%	1,665	1,009	109,013,525	122,885,201
Holiday Inn® / México Coyoacán	78%	1,279	992	77,470,481	104,222,566	69%	1,269	871	64,532,025	88,798,482
Fairfield Inn & Suites® by Marriott® / Coatzacoalcos, Veracruz	34%	836	285	18,747,191	19,079,641	30%	864	262	17,240,963	17,570,913
Courtyard by Marriott® / Saltillo	73%	1,910	1,385	90,993,250	92,544,287	68%	1,755	1,185	77,864,700	79,359,154
Wyndham® Garden / Celaya	44%	708	308	16,883,546	17,192,889	43%	733	313	17,143,137	17,406,828
Wyndham® Garden / León	64%	1,050	672	30,921,356	31,336,803	67%	1,047	698	32,094,061	32,458,281
Holiday Inn® / Tampico Altamira	68%	1,106	752	55,690,511	58,462,298	55%	1,101	604	44,780,535	47,046,884
Aloft® / Guadalajara	68%	1,477	998	51,733,017	53,188,474	66%	1,420	934	48,418,711	49,534,573
Wyndham® Garden / Silao	32%	840	272	14,184,140	14,298,206	40%	830	333	17,360,775	17,474,691
Casa Grande® / Chihuahua ^(a)	65%	933	607	25,477,498	30,148,503	71%	904	640	26,874,446	31,802,382
Casa Grande® / Delicias	66%	1,078	713	22,898,485	25,499,559	70%	1,004	706	22,688,193	25,268,090
Microtel Inn & Suites by Wyndham® / Chihuahua	60%	892	535	21,098,230	21,312,398	70%	844	592	23,321,352	23,511,365
Microtel Inn & Suites by Wyndham® / Culiacán ^(a)	62%	620	386	14,502,032	14,644,709	62%	619	382	22,007,307	22,197,375
Microtel Inn & Suites by Wyndham® / Toluca	63%	658	416	19,565,613	19,851,170	60%	638	383	18,021,998	18,275,349
Microtel Inn & Suites by Wyndham® / Ciudad Juárez	78%	1,056	826	34,088,187	34,159,525	76%	1,086	823	33,927,772	33,991,128
Crowne Plaza® / Monterrey	62%	2,016	1,245	99,539,741	104,765,893	62%	1,963	1,222	97,662,581	102,796,982

Aeropuerto

Wyndham® Garden / Guadalajara	67%	1,271	846	57,449,752	57,841,365	62%	1,210	753	51,103,190	51,500,041
Holiday Inn® / Reynosa Industrial Poniente	95%	1,024	971	33,682,813	36,785,306	60%	1,128	673	23,319,143	26,149,597
Hampton Inn® by Hilton® / Hermosillo	48%	1,063	514	28,321,852	29,714,860	52%	1,004	522	28,758,454	30,197,317
Staybridge Suites® / Guadalajara Expo	75%	1,437	1,073	43,575,743	44,090,034	87%	1,362	1,191	50,867,054	51,501,552
AC Hotels by Marriott® / Guadalajara	62%	1,229	763	50,152,474	51,747,909	32%	1,422	461	14,518,927	15,158,714
Hampton Inn® by Hilton® / Chihuahua	40%	1,373	550	35,079,197	36,037,381	51%	1,371	699	48,466,771	49,334,997
City Express® / Chihuahua	71%	975	691	26,248,134	26,618,860	73%	937	686	26,038,269	26,348,350
City Express® Junior / Chihuahua	45%	719	326	12,499,493	12,704,818	49%	681	335	12,847,478	13,033,527
Holiday Inn / Ciudad Juárez	20%	1,656	325	8,907,439	21,344,990	65%	877	574	20,237,331	21,344,990
Courtyard by Marriott® / Chihuahua	65%	1,875	1,227	68,081,909	69,406,885	53%	1,795	947	52,546,351	53,730,989
Wyndham Garden Valle Real	46%	1,093	506	15,037,060	15,671,306	48%	1,041	498	13,747,313	14,370,817
Total	64%	1,250	796	1,953,519,033	2,056,756,635	62%	1,217	758	1,861,318,354	1,952,530,042

⁽¹⁾ TPD o Tarifa Promedio Diaria.

⁽²⁾ Revpar, es producto del TPD y tasa de ocupación.

⁽³⁾ Ingreso Total es la suma de ingresos por Cuarto, alimentos y bebidas (según aplique), lavandería, rentas de salas de junta, telecomunicaciones, temas relacionados a negocios, estacionamientos y otros departamentos

⁽⁴⁾ Se incluyen las cifras del hotel Microtel Inn & Suites by Wyndham Culiacán hasta el 28 de Agosto del 2018, cuando se vendió.

Resumen de Información Operativa por hotel 2017 vs 2016
Información de Ventas Totales
(Pesos)

Marca/Ubicación	2017					2016				
	Tasa de Ocupación	TPD ⁽¹⁾	Revpar ⁽²⁾	Ingreso Habitaciones	Total Ingreso ⁽³⁾	Tasa de Ocupación	TPD ⁽¹⁾	Revpar ⁽²⁾	Ingreso Habitaciones	Total Ingreso ⁽³⁾
Hampton Inn® by Hilton® / Monterrey Galerías Obispedo	74%	1,225	912	74,208,172	74,959,690	68%	1,066	730	59,556,802	60,240,802
Hampton Inn® by Hilton® / Saltillo	63%	1,145	724	59,993,474	61,957,969	56%	1,192	668	55,531,577	57,319,577
Hampton Inn® by Hilton® / Reynosa	47%	909	431	22,789,424	23,198,144	49%	918	450	23,854,882	24,226,882

Hampton Inn® by Hilton® / Querétaro	62%	1,179	734	47,711,616	48,173,075	57%	1,134	648	42,218,683	42,638,683
Holiday Inn Express® / Saltillo	71%	1,227	870	57,178,171	57,626,445	63%	1,251	793	52,270,873	52,678,873
Holiday Inn Express® & Suites / Ciudad Juárez	80%	1,317	1,059	70,360,253	70,634,892	79%	1,208	950	63,265,985	63,505,985
Holiday Inn Express® & Suites / Toluca	58%	997	574	26,630,404	26,762,249	58%	972	562	26,114,357	26,234,357
Holiday Inn Express® & Suites / Monterrey Aeropuerto	74%	1,397	1,031	74,527,705	77,035,824	72%	1,422	1,022	74,060,978	76,498,914
Holiday Inn® & Suites / Guadalajara Centro Histórico	73%	1,368	993	32,624,206	33,322,986	64%	1,325	850	27,987,433	28,623,433
Holiday Inn Express® / Guadalajara Autónoma	69%	1,280	878	63,761,600	64,130,767	67%	1,253	837	60,976,256	61,312,256
Holiday Inn Express® / Toluca	65%	1,075	696	68,072,588	68,481,308	59%	1,122	664	66,587,832	66,959,832
Wyndham Garden® / Playa del Carmen	56%	1,222	679	48,596,063	49,035,465	59%	1,135	671	48,158,809	48,755,720
Holiday Inn® / Puebla La Noria	79%	1,162	917	50,178,468	56,577,593	83%	1,130	937	51,383,700	57,215,072
Holiday Inn® / Monterrey Valle	79%	1,475	1,170	84,562,542	89,568,364	81%	1,352	1,096	79,451,263	84,466,640
Camino Real® / Guanajuato	49%	1,632	806	45,608,350	48,639,955	51%	1,533	779	44,190,545	47,675,866
Wyndham® Garden / Irapuato	63%	813	513	19,112,956	19,376,647	70%	825	573	21,398,261	21,716,261
Marriott® / Puebla Mesón del Ángel	61%	1,665	1,009	109,013,525	122,885,201	59%	1,655	981	106,227,643	119,231,007
Holiday Inn® / México Coyoacán	69%	1,269	871	64,532,025	88,798,482	69%	1,163	800	62,642,456	85,568,443
Fairfield Inn & Suites® by Marriott® / Coatzacoalcos, Veracruz	30%	864	262	17,240,963	17,570,913	24%	971	228	15,025,167	15,267,667
Courtyard by Marriott® / Saltillo	68%	1,755	1,185	77,864,700	79,359,154	49%	1,656	816	53,760,050	55,075,005
Wyndham® Garden / Celaya	43%	733	313	17,143,137	17,406,828	33%	820	271	14,850,944	15,378,811
Wyndham® Garden / León	67%	1,047	698	32,094,061	32,458,281	72%	1,011	728	33,569,375	34,188,375
Holiday Inn® / Tampico Altamira	55%	1,101	604	44,780,535	47,046,884	46%	1,049	477	30,912,176	32,809,891
Aloft® / Guadalajara	66%	1,420	934	48,418,711	49,534,573	59%	1,395	827	42,996,709	43,763,964
Wyndham® Garden / Silao	40%	830	333	17,360,775	17,474,691	35%	808	282	14,753,044	14,853,244
Casa Grande® / Chihuahua ^(e)	71%	904	640	26,874,446	31,802,382	69%	865	594	24,989,536	29,769,700
Casa Grande® / Delicias	70%	1,004	706	22,688,193	25,268,090	58%	923	538	17,530,820	19,997,389

Clave de Cotización:	FINN						Trimestre:	2	Año:	2019
Microtel Inn & Suites by Wyndham® / Chihuahua	70%	844	592	23,321,352	23,511,365	75%	827	620	24,522,160	24,702,160
Microtel Inn & Suites by Wyndham® / Culiacán	62%	619	382	22,007,307	22,197,375	59%	554	326	18,888,574	19,068,577
Microtel Inn & Suites by Wyndham® / Toluca	60%	638	383	18,021,998	18,275,349	57%	622	357	16,848,287	17,088,287
Microtel Inn & Suites by Wyndham® / Ciudad Juárez	76%	1,086	823	33,927,772	33,991,128	76%	1,064	813	33,621,561	33,681,561
Crowne Plaza® / Monterrey Aeropuerto	62%	1,963	1,222	97,662,581	102,796,982	61%	1,935	1,171	93,850,098	99,288,549
Wyndham® Garden / Guadalajara	62%	1,210	753	51,103,190	51,500,041	53%	1,074	567	38,594,017	39,526,255
Holiday Inn® / Reynosa Industrial Poniente	60%	1,128	673	23,319,143	26,149,597	49%	918	450	18,511,213	21,095,577
Hampton Inn® by Hilton® / Hermosillo	52%	1,004	522	28,758,454	30,197,317	55%	975	537	29,680,140	31,048,091
Staybridge Suites® / Guadalajara Expo	87%	1,362	1,191	50,867,054	51,501,522	85%	1,322	1,120	47,954,452	48,457,253
AC Hotels by Marriott® / Guadalajara	32%	1,422	461	14,518,927	15,158,714	48%	845	405	24,623,311	27,368,937
Hampton Inn® by Hilton® / Chihuahua	51%	1,371	699	48,466,771	49,334,997	61%	1,420	868	60,392,721	61,232,721
City Express® / Chihuahua	73%	937	686	26,038,269	26,348,350	78%	869	676	25,738,809	26,038,809
City Express® Junior / Chihuahua	49%	681	335	12,847,478	13,033,527	64%	619	398	15,281,161	15,461,161
Casa Grande® / Ciudad Juárez	65%	877	574	20,237,331	21,344,990	63%	805	510	20,229,727	22,387,776
Courtyard by Marriott® / Chihuahua	53%	1,795	947	52,546,351	53,730,989	36%	1,802	646	20,925,766	21,460,308
Wyndham Garden Valle Real	48%	1,041	498	13,747,313	14,370,817	45%	1,011	458	3,524,249	3,674,249
Total	62%	1,217	758	1,861,318,354	1,952,530,042	60%	1,162	697	1,707,452,760	1,797,552,921

Diversificación Geográfica

Fibra Inn tiene una diversificación geográfica de la cartera, lo que ayuda a asegurar que no se va a depender excesivamente de un área determinada o de una economía regional. Al 31 de diciembre de 2018, las propiedades están ubicadas en 14 estados y 20 ciudades del territorio nacional.

Inversión de Hoteles

La siguiente tabla presenta un resumen de la inversión en la compra de hoteles los 42 hoteles más un terreno por entidad federativa al 31 de diciembre de 2018:

<u>Entidad Federativa</u>	<u>Número de Propiedades</u>	<u>Total Cuartos</u>	<u>% de propiedades en la Cartera</u>	<u>Inversión ⁽²⁾ (Ps. Millones)</u>	<u>% del total de inversión</u>
Campeche ⁽¹⁾	1	-	-	41.3	1%
Chihuahua	10	1,354	20%	1,278.6	18%
Coahuila	3	587	9%	725.3	10%
Ciudad de México	1	214	3%	381.0	5%
Estado de México	3	524	8%	478.0	7%
Guanajuato	5	676	10%	694.0	10%
Jalisco	6	914	13%	1,042.4	14%
Nuevo León	5	923	14%	1,070.7	15%
Puebla	2	446	7%	563.9	8%
Querétaro	1	178	3%	214.8	3%
Quintana Roo	1	196	3%	135.7	2%
Sonora	1	151	2%	175.0	2%
Tamaulipas	3	443	7%	269.2	4%
Veracruz	1	180	3%	189.5	3%
Total / Promedio	43	6,785	100%	7,259.5	100%

(1)Se conserva un terreno, en donde se tenía contemplada la construcción de un hotel que operaría bajo la marca Fairfield Inn & Suites by Marriott en la ciudad de Ciudad de Carmen, Campeche con 180 cuartos. Este proyecto se suspendió en Marzo de 2015 debido al cambio en las condiciones del mercado en la industria energética y por el momento está suspendido indefinidamente.

(2)La inversión considera únicamente el monto invertido en la compra de la propiedad, sin considerar impuestos ni gastos de adquisición, ni inversión adicional en mejoras, ni mantenimiento.

Desinversión de Hoteles

En Agosto de 2018, se realizó la venta del hotel Microtel Inn & Suite by Wyndham Culiacán. La siguiente tabla presenta un resumen de la desinversión en hoteles por entidad federativa al 31 de diciembre de 2018:

<u>Entidad Federativa</u>	Número de Propiedades	Total Cuartos	% de propiedades en la Cartera	Inversión Original (Ps. Millones)	Precio de Venta (Ps. millones)
Sinaloa	1	158	2%	60.9	85.0
Total / Promedio	1	158	2%	60.9	85.0

Ingresos de Hoteles por Entidad Federativa

	Al y por los años terminados el 31 de diciembre del,		
	2018	2017	2016
	<u>(Cifras expresadas en millones de pesos)</u>		
Ingresos por Entidad Federativa:			
Chihuahua	337.4	349.0	318.2
Coahuila	232.9	198.9	165.1
Ciudad de México	104.2	88.8	85.6
Estado de México	115.8	113.5	110.3
Guanajuato	127.7	135.3	133.8
Jalisco	306.0	265.1	249.1
Nuevo León	383.7	358.7	324.2
Puebla	144.8	179.5	176.4
Querétaro	49.1	48.2	42.6
Quintana Roo	55.0	49.1	48.8
Sinaloa ⁽¹⁾	14.6	22.2	19.1
Sonora	29.7	30.2	31.0
Tamaulipas	137.0	96.4	78.1
Veracruz	18.8	17.6	15.3
Total	2,056.8	1,952.5	1,797.6

⁽¹⁾Se incluyen los ingresos en Sinaloa pertenecientes al hotel Microtel Inn & Suites by Wyndham Culiacán en 2018, ya que aportó ingresos hasta Agosto de 2018, cuando se realizó su venta.

Estacionalidad

Los hoteles del portafolio de Fibra Inn están orientados a servir a viajeros, incluyendo, de manera destacada a los viajeros de negocios; por tanto, estas propiedades están localizadas estratégicamente cerca de parques industriales, aeropuertos, conjuntos de oficinas y centros de negocio. La estacionalidad en relación a los ingresos está ligada a la actividad de los huéspedes con actividades de negocio. Es por eso que se presenta una disminución de actividad durante los fines de semana y a lo largo del año, durante las vacaciones de Semana Santa, en el verano y en las vacaciones de fin de año.

Por otro lado, existen hoteles en el portafolio que están ubicados en ciudades turísticas como Puebla y Guanajuato. En este caso, existe un componente turístico para los fines de semana y vacaciones, sobre todo de los habitantes de la zona metropolitana de la Ciudad de México.

Esta estacionalidad de los hoteles de negocio, se compensará de manera paulatina con la participación en los ingresos de los hoteles de playa.

ii) Adquisiciones, Desinversiones o Desarrollos Inmobiliarios

Durante el año 2018 y 2017 no se adquirieron hoteles y por tanto no hubo adición de cuartos nuevos al portafolio de la Fibra

A la presentación de este Reporte Anual, Fibra Inn participa, a través del esquema denominado “Fabrica de Hoteles” en proyectos de inversión con inversionistas terceros para desarrollar tres propiedades. Estos hoteles en proceso de construcción, aún no son parte del portafolio de la Fibra, sin embargo estimamos que serán aportados en un futuro cuando estén estabilizados y, en su caso, se ejerzan las correspondientes opciones de compra por parte de Fibra Inn. Sin embargo, la Fibra tendrá participación en dichas propiedades, las cuales representan 632 Cuartos. Estas propiedades son las siguientes:

El desarrollo del JW Marriott® Monterrey Valle que tendrá 250 Cuartos.

El desarrollo del Marriott Monterrey Aeropuerto que contará con 208 Cuartos.

La adquisición del hotel The Westin Monterrey Valle que tendrá 174 Cuartos.

Un terreno en Playa del Carmen que está en planeación del proyecto arquitectónico

iii) Evolución de los activos del fideicomiso, incluyendo ingresos, porcentajes de área rentada, vencimientos de los contratos de arrendamiento, avance de los inmuebles en desarrollo, etc.

Sobre las propiedades que han sido añadidas al Fideicomiso, se ha obtenido la recomendación del Comité de Prácticas y, en su caso dependiendo del tamaño de la propiedad, la opinión de terceros sobre las adquisiciones que ha realizado Fibra Inn y los cuales han revisado el estado de las propiedades adquiridas. Estos terceros involucrados fueron:

- a. Ximetría – Dirección de Proyectos
- b. HVS – Consulting and Valuation Services – Division of MC Hospitality & Consulting Services, LLC

Al 31 de diciembre de 2018, las propiedades de Fibra Inn están libres de gravamen, no existe alguna limitación o carga y ningún tercero tiene derechos sobre sus activos, con excepción de los siguientes hoteles:

- a. Hampton Inn by Hilton Monterrey Galerías Obispado.

b. Crowne Plaza Monterrey Aeropuerto.

Ambos se otorgaron como garantía a un crédito en cuenta corriente con BBVA hasta por \$300 millones de Pesos.

A continuación las características de cada una de las propiedades del portafolio:

Hampton Inn® by Hilton® Monterrey Galerías Obispado: Cuenta con 223 cuartos y está ubicado sobre la Avenida Gonzalitos, a media cuadra del Centro Comercial Galerías Monterrey, a un lado de Plaza Real Monterrey y cerca de hospitales, con gran cantidad de restaurantes a la redonda, corporativos y compañías importantes de la ciudad, aproximadamente a 35 minutos del Aeropuerto Internacional de Monterrey. Está localizado cerca de tres avenidas importantes: Avenida Gonzalitos, Avenida Constitución y Morones Prieto.

La siguiente tabla muestra información relevante respecto a esta propiedad al 31 de diciembre de 2018:

<u>Resumen</u>		<u>Descripción</u>			
Nombre	Hampton Inn® by Hilton®	Terreno (m²)	8,200.00		
Ubicación	Monterrey Galerías-Obispado	Área de Construcción (m²)	11,168.00		
Inicio de Operaciones	Agosto 1997	Pisos	7		
Formato	Servicios Selectos	No. de Cuartos	223		
Año terminado el 31 de diciembre de					
<u>Información financiera y operativa</u>	<u>2018</u>	<u>2017</u>	<u>2016</u>	<u>2015</u>	<u>2014</u>
Tasa de ocupación	77%	74%	68%	72%	63%
Ingreso por Cuartos	74,208,172	74,208,172	59,556,802	54,273,550	46,772,761
Ingresos Totales	84,758,643	74,959,690	60,240,802	54,957,550	48,030,177
TPD	1,336	1,225	1,066	932	917
Revpar	1,030	912	730	667	575

[Sección de página intencionalmente en blanco]

Hampton Inn® by Hilton® Saltillo: Cuenta con 227 cuartos y está ubicado aproximadamente a 5 minutos de las plantas armadoras de dos de las empresas más grandes de vehículos, a 10 minutos del Aeropuerto Intenacional de Saltillo, muy cerca de corporativos, parques industriales, museos y del centro de la ciudad. Ubicado aproximadamente a una hora con veinte minutos del aeropuerto de Monterrey, hospeda a viajeros que realizan vuelos nacionales o internacionales en dicho aeropuerto para trabajar en Saltillo. Como capital de Estado, Saltillo atrae eventos educativos y de gobierno que generan una demanda significativa, no sólo en días hábiles sino también en fin de semana. Una característica del hotel es su cercanía con el principal recinto ferial de la ciudad.

La siguiente tabla muestra información relevante respecto a esta propiedad al 31 de diciembre de 2018:

Resumen		Descripción	
Nombre	Hampton Inn® by Hilton®	Terreno (m²)	10,219.124
Ubicación	Saltillo Zona Aeropuerto	Área de Construcción(m²)	8,258.74
Inicio de Operaciones	Agosto 1997	Pisos	6
Formato	Servicios Selectos	No. de Cuartos	227

Información financiera y operativa	Año terminado el 31 de diciembre de,				
	2018	2017	2016	2015	2014
Tasa de ocupación	70%	63%	56%	56%	64%
Ingreso por Cuartos	70,820,745	59,993,474	55,531,577	52,758,015	57,778,954
Ingresos Totales	73,125,346	61,957,969	57,319,577	54,546,015	58,803,537
TPD	1,213	1,145	1,192	1,128	1,085
Revpar	855	724	668	637	697

[Sección de página intencionalmente en blanco]

Hampton Inn® by Hilton® Reynosa: Cuenta con 145 cuartos y está ubicado en la Zona Industrial de Reynosa y aproximadamente a 5 minutos de las compañías y parques industriales relevantes en la ciudad. Adyacente al centro comercial Plaza Periférico y a aproximadamente 15 minutos del Aeropuerto Internacional de Reynosa. Su ubicación es estratégica para la industria maquiladora, pues se encuentra en la zona más moderna de la ciudad y la vialidad facilita el traslado al Puente Internacional Anzaldúas. El hotel es cercano a la Cuenca de Burgos donde se explotan yacimientos de gas.

La siguiente tabla muestra información relevante respecto a esta propiedad al 31 de diciembre de 2018:

<u>Resumen</u>		<u>Descripción</u>				
Nombre	Hampton Inn® by Hilton®	Terreno (m²)		900.040		
Ubicación	Reynosa Zona Industrial	Construcción (m²)		7,020.00		
Inicio de Operaciones	Junio 2008	Pisos		11		
Formato	Servicios Selectos	No. de Cuartos		145		
Año terminado el 31 de diciembre de,						
<u>Información financiera y operativa</u>	<u>2018</u>	<u>2017</u>	<u>2016</u>	<u>2015</u>	<u>2014</u>	
Tasa de ocupación	91%	47%	49%	46%	57%	
Ingreso por Cuartos	41,018,098	22,789,424	23,854,882	22,645,641	26,887,414	
Ingresos Totales	41,715,257	23,198,144	24,226,882	23,017,641	27,259,414	
TPD	850	909	918	927	885	
Revpar	775	431	450	508	442	

[Sección de página intencionalmente en blanco]

Hampton Inn® by Hilton® Querétaro: Cuenta con 178 cuartos y está ubicado en el centro del distrito financiero de Querétaro, sobre el Boulevard Bernardo Quintana a solo 1.6 kilómetros de las principales empresas, a 3.2 kilómetros de atracciones importantes y a pocos pasos del Instituto Tecnológico de Monterrey y restaurantes locales. Para muchas empresas, de las industrias aeroespacial y automotriz como ejemplos, la ubicación geográfica de Querétaro (cercana a la ciudad de México y a la zona del Bajío) y su infraestructura son estratégicos

La siguiente tabla muestra información relevante respecto a esta propiedad al 31 de diciembre de 2018:

<u>Resumen</u>	<u>Descripción</u>	
Nombre	Hampton Inn® by Hilton®	Terreno (m²) 4,392
Ubicación	Querétaro Tecnológico	Construcción (m²) 8,834.41
Inicio de Operaciones	Julio 2010	Pisos 8
Formato	Servicios Selectos	No. de Cuartos 178

<u>Año terminado el 31 de diciembre de,</u>					
<u>Información financiera y operativa</u>	<u>2018</u>	<u>2017</u>	<u>2016</u>	<u>2015</u>	<u>2014</u>
Tasa de ocupación	61%	62%	57%	56%	62%
Ingreso por Cuartos	48,530,052	47,711,616	42,218,683	39,771,761	44,845,131
Ingresos Totales	49,071,401	48,173,075	42,638,683	40,191,761	45,265,131
TPD	1,218	1,179	1,134	1,092	1,108
Revpar	745	734	648	612	690

[Sección de página intencionalmente en blanco]

Holiday Inn Express® Saltillo: Cuenta con 180 cuartos y está ubicado estratégicamente aproximadamente a 10 minutos del Aeropuerto de Saltillo y de plantas armadoras de dos de las empresas más grandes de vehículos, así como aproximadamente 15 minutos del centro de la ciudad. A un costado se encuentra el hotel Hampton Inn® by Hilton® Zona Aeropuerto, propiedad de Fibra Inn. Como capital de Estado, Saltillo atrae eventos educativos y de gobierno que generan una demanda significativa, no sólo en días hábiles sino también en fin de semana. Una característica del hotel es su cercanía con el principal recinto ferial de la ciudad.

La siguiente tabla muestra información relevante respecto a esta propiedad al 31 de diciembre de 2018:

<u>Resumen</u>		<u>Descripción</u>	
Nombre	Holiday Inn Express®	Terreno (m²)	5,000.281
Ubicación	Saltillo Zona Aeropuerto	Construcción (m²)	8,642.56
Inicio de Operaciones	Julio 2008	Pisos	10
Formato	Servicios Selectos	No. de Cuartos	180

Año terminado el 31 de diciembre de,

<u>Información financiera y operativa</u>	<u>2018</u>	<u>2017</u>	<u>2016</u>	<u>2015</u>	<u>2014</u>
Tasa de ocupación	77%	71%	63%	67%	60%
Ingreso por Cuartos	66,680,419	57,178,171	52,270,873	53,007,436	45,150,984
Ingresos Totales	67,194,302	57,626,445	52,678,873	53,415,436	45,558,984
TPD	1,320	1,227	1,251	1,197	1,150
Revpar	1,015	870	793	807	687

[Sección de página intencionalmente en blanco]

Holiday Inn Express® & Suites, Ciudad Juárez: Cuenta con 182 cuartos, incluyendo 30 suites. El hotel posee una ubicación privilegiada dentro de la nueva Zona Dorada, a solo aproximadamente 15 minutos del Aeropuerto Internacional Abraham González, se encuentra frente a un reconocidocentro comercial, a lado de un importante hospital y a tan solo a unos pasos del nuevo Consulado General de Estados Unidos de América. El consulado americano representa una fuente significativa de visitantes, siendo uno de los más grandes a nivel mundial con capacidad para entrevistar diariamente a cerca de mil solicitantes de visas. Como ciudad fronteriza Juárez cuenta con gran cantidad de compañías maquiladoras, entre ellas empresas de industrias sofisticadas como la aeroespacial y de autopartes.

La siguiente tabla muestra información relevante respecto a esta propiedad al 31 de diciembre de 2018:

<u>Resumen</u>			<u>Descripción</u>		
Nombre	Holiday Inn Express® & Suites		Terreno (m²)	4,891.718	
Ubicación	Ciudad Juárez-Las Misiones		Construcción (m²)	8,764.57	
Inicio de Operaciones	Agosto 2008		Pisos	7	
Formato	Servicios Selectos		No. de Cuartos	182	
			Año terminado el 31 de diciembre de,		
<u>Información financiera y operativa</u>	<u>2</u>	<u>2</u>	<u>2016</u>	<u>2015</u>	<u>2014</u>
	<u>018</u>	<u>017</u>			
Tasa de ocupación	79%	80%	79%	77%	70%
Ingreso por Cuartos	71,670,860	70,360,253	63,265,985	52,636,612	41,364,299
Ingresos Totales	71,980,197	70,634,892	63,505,985	52,876,612	41,604,299
TPD	1,374	1,317	1,208	1,036	894
Revpar	1,079	1,059	950	792	623

[Sección de página intencionalmente en blanco]

Holiday Inn Express® & Suites Toluca: cuenta con 268 cuartos, incluyendo 42 suites. El hotel está situado dentro de un importante centro comercial y está ubicado aproximadamente a 5 minutos del Aeropuerto Internacional Adolfo López Mateos y de los principales parques industriales y plantas automotrices de Toluca y Lerma. Adicionalmente a su dinámica propia, el aeropuerto de Toluca es subsidiario del aeropuerto de la ciudad de México, especialmente para quienes residen o trabajan en la zona sur-poniente de dicha ciudad. El rápido desarrollo de Toluca se explica en buena medida por la cercanía al gran mercado de consumo de la ciudad de México, que constituye una ventaja competitiva de las industrias. Como capital de Estado, Toluca atrae eventos educativos y de gobierno que generan una demanda significativa, no sólo en días hábiles sino también en fin de semana. Una característica del hotel es su cercanía con el principal recinto ferial de la ciudad.

Durante el 2016, se redujeron 12 habitaciones para la construcción de 2 salones con capacidad de 150 personas. Razón por la cual, esta propiedad modificó su número de cuartos de 280 a los 268 que actualmente tiene.

La siguiente tabla muestra información relevante respecto a esta propiedad al 31 de diciembre de 2018:

<u>Resumen</u>	<u>Descripción</u>		
Nombre	Holiday Inn Express® & Suites	Terreno (m²)	5,501.100
Ubicación	Toluca Zona Aeropuerto	Construcción (m²)	13,630.00
Inicio de Operaciones	Octubre 2008	Pisos	10
Formato	Servicios Selectos	No. de Cuartos	268

<u>Información financiera y operativa</u>	<u>Año terminado el 31 de diciembre de,</u>				
	<u>2018</u>	<u>2017</u>	<u>2016</u>	<u>2015</u>	<u>2014</u>
Tasa de ocupación	57%	58%	58%	29%	35%
Ingreso por Cuartos	27,535,845	26,630,40	26,114,357	12,386,346	12,712,266
Ingresos Totales	27,690,516	26,762,249	26,234,357	12,506,346	12,832,266
TPD	1,044	997	972	915	795
Revpar	594	574	562	267	274

[Sección de página intencionalmente en blanco]

Holiday Inn Express® & Suites Monterrey Aeropuerto: Cuenta con 198 cuartos, incluyendo 32 suites. El hotel está estratégicamente ubicado aproximadamente a tres minutos del Aeropuerto Internacional Mariano Escobedo, rodeado de los principales parques industriales de la ciudad y aproximadamente a 25 minutos de un importante centro de convenciones de Monterrey. Además cuenta con fácil y rápido acceso a puntos de interés de la ciudad, restaurantes y centros comerciales. Los centros de investigación y desarrollo y la gran siderúrgica en Pesquería generan nueva demanda para los hoteles de la zona aeropuerto.

La siguiente tabla muestra información relevante respecto a esta propiedad al 31 de diciembre de 2018:

<u>Resumen</u>		<u>Descripción</u>	
Nombre	Holiday Inn Express® & Suites	Terreno (m²)	5,500
Ubicación	Monterrey Aeropuerto	Construcción (m²)	9,695.16
Inicio de Operaciones	Enero 2009	Pisos	10
Formato	Servicios Selectos	No. de Cuartos	198

<u>Información financiera y operativa</u>	Año terminado el 31 de diciembre de,				
	<u>2018</u>	<u>2017</u>	<u>2016</u>	<u>2015</u>	<u>2014</u>
Tasa de ocupación	76%	74%	72%	74%	68%
Ingreso por Cuartos	77,184,216	74,527,705	74,060,978	66,771,569	49,614,115
Ingresos Totales	80,133,758	77,035,824	76,498,914	69,385,958	51,900,007
TPD	1,410	1,397	1,422	1,249	1,005
Revpar	1,068	1,031	1,022	924	687

[Sección de página intencionalmente en blanco]

Holiday Inn® & Suites Guadalajara Centro Histórico: Este hotel cuenta con 90 cuartos y está ubicado en la Avenida Juárez en el centro cultural e histórico de Guadalajara. Está muy cerca de diversas atracciones incluyendo la Catedral de Guadalajara, la Expo de Guadalajara, centro industrial, centro joyero y negocios locales. El hotel esta aproximadamente a 15 kilómetros del aeropuerto internacional Miguel Hidalgo y Costilla. Su céntrica ubicación, entre la Avenida Corona y la calle Arsenal, permite el acceso a la ciudad entera y está a unas cuadas de la Calzada Independencia. Asimismo, está ubicado a dos cuadas de la Avenida 16 de septiembre.

La siguiente tabla muestra información relevante respecto a esta propiedad al 31 de diciembre de 2018:

<u>Resumen</u>			<u>Descripción</u>		
Nombre	Holiday Inn® & Suites		Terreno (m²)	1,018	
Ubicación	Guadalajara Centro Histórico		Construcción (m²)	5,500	
Inicio de Operaciones	Junio 1997		Pisos	7	
Formato	Servicio Completo		No. de Cuartos	90	

Año terminado el 31 de diciembre de,					
<u>Información financiera y operativa</u>	<u>018</u>	<u>017</u>	<u>2016</u>	<u>2015</u>	<u>2014</u>
Tasa de ocupación	74%	73%	64%	58%	67%
Ingreso por Cuartos	31,362,901	32,624,206	27,987,433	23,521,653	25,163,998
Ingresos Totales	31,182,659	33,322,986	28,623,433	24,157,653	25,799,998
TPD	1,283	1,368	1,325	1,234	1,152
Revpar	955	993	850	716	766

[Sección de página intencionalmente en blanco]

Holiday Inn Express® Guadalajara: Este hotel cuenta con 199 cuartos. Está ubicado estratégicamente muy cerca de la Universidad Autónoma de Guadalajara, una universidad privada que es de las más importantes en América Latina que atrae estudiantes de todo el mundo. Grandes corporaciones como PEMEX están a pocos kilómetros y el parque industrial Belenes también está cerca. Este hotel está ubicado en frente de la Plaza Andares que es el centro comercial más nuevo de la ciudad. Finalmente, este hotel se ubica aproximadamente a 20 kilómetros del aeropuerto internacional Miguel Hidalgo y Costilla.

La siguiente tabla muestra información relevante respecto a esta propiedad al 31 de diciembre de 2018:

<u>Resumen</u>		<u>Descripción</u>			
Nombre	Holiday Inn Express®	Terreno (m²)	3,515		
Ubicación	Guadajara UAG	Construcción (m²)	8,357		
Inicio de Operaciones	Julio 2010	Pisos	5		
Formato	Servicios Selectos	No. de Cuartos	199		
Año terminado el 31 de diciembre de,					
<u>Información financiera y operativa</u>	<u>2018</u>	<u>2017</u>	<u>2016</u>	<u>2015</u>	<u>2014</u>
Tasa de ocupación	70%	69%	67%	55%	52%
Ingreso por Cuartos	66,503,709	63,761,600	60,976,256	47,328,637	32,569,364
Ingresos Totales	66,936,789	64,130,767	61,312,256	47,664,638	32,899,945
TPD	1,313	1,280	1,253	1,175	1,135
Revpar	916	878	837	652	590

[Sección de página intencionalmente en blanco]

Holiday Inn® Monterrey Valle: Este hotel operaba anteriormente con el nombre de Wyndham Casa Grande, cuenta con 198 cuartos y está ubicado en la Avenida Lázaro Cárdenas en la Zona Valle de Pedro Garza García, aproximadamente a 6 kilómetros del centro de Monterrey en el corazón del área metropolitana. Este hotel brinda accesos convenientes a atracciones populares como la Arena Monterrey y el Parque Ecológico Chipinque (parque natural que ofrece 36 kilómetros de pistas para correr, un bosque de pinos y robles así como vistas a la ciudad). El área está completamente rodeada de montañas de la Sierra Madre. Este hotel es presenta un lugar ideal para reuniones y eventos ya que está localizado aproximadamente a 15 minutos de centros de convención.

La siguiente tabla muestra información relevante respecto a esta propiedad al 31 de diciembre de 2018:

<u>Resumen</u>		<u>Descripción</u>	
Nombre	Holiday Inn®	Terreno (m²)	5,043
Ubicación	Monterrey Valle	Construcción (m²)	17,377
Inicio de Operaciones	Marzo 2005	Pisos	9
Formato	Servicios Completos	No. de Cuartos	198

<u>Información financiera y operativa</u>	<u>2018</u>	<u>Año terminado el 31 de diciembre de,</u>			
		<u>2017</u>	<u>2016</u>	<u>2015</u>	<u>2014</u>
Tasa de ocupación	82%	79%	81%	61%	58%
Ingreso por Cuartos	91,039,833	84,562,542	79,451,263	64,198,661	46,357,512
Ingresos Totales	98,390,667	89,568,364	84,466,640	68,846,893	50,477,947
TPD	1,542	1,475	1,352	1,217	1,048
Revpar	1,260	1,170	1,096	888	641

[Sección de página intencionalmente en blanco]

Holiday Inn Express® Toluca: Este hotel cuenta con 127 cuartos y está ubicado a sólo aproximadamente 5 kilómetros del aeropuerto internacional Licenciado Adolfo López Mateos. Está estratégicamente ubicado cerca de diversos negocios, incluyendo empresas importantes en Toluca lo que lo hace ideal para viaje de negocios. Esta área es bien conocida por los diversos museos tales como el museo de Historia y Antropología así como Bellas Artes. Cosmovital, un taller al aire libre de arte está ubicado a sólo 7 kilómetros del hotel. los huéspedes pueden visitar también el zócalo o el Palacio Municipal y explorar el Zoológico de Zacango el cual cuenta con más de 100 acres de exposiciones y actividades.

La siguiente tabla muestra información relevante respecto a esta propiedad al 31 de diciembre de 2018:

<u>Resumen</u>			<u>Descripción</u>		
Nombre	Holiday Inn Express®	Terreno (m²)	4,354		
Ubicación	Toluca	Construcción (m²)	13,922		
Inicio de Operaciones	Febrero 2007	Pisos	4		
Formato	Servicios Selectos	No. de Cuartos	127		

<u>Información financiera y operativa</u>	<u>Año terminado el 31 de diciembre de,</u>				
	<u>018</u>	<u>017</u>	<u>2016</u>	<u>2015</u>	<u>2014</u>
Tasa de ocupación	64%	65%	59%	48%	47%
Ingreso por Cuartos	67,737,408	68,072,588	66,587,832	49,196,288	45,791,827
Ingresos Totales	68,215,888	68,481,308	66,959,832	49,568,288	46,163,827
TPD	1,076	1,075	1,122	1,010	953
Revpar	692	562	267	274	240

[Sección de página intencionalmente en blanco]

Wyndham Garden Playa del Carmen. Este hotel anteriormente operaba con la marca Holiday Express, y en el 2016 se convirtió a la marca Wyndham Garden. Opera con 196 cuartos. El hotel está ubicado cerca de la playa en Playa del Carmen y próximo a parques temáticos como Xcaret, Xplor y Xel Há. La Quinta Avenida y el centro de Playa del Carmen también están cerca del hotel lo cual ofrece entretenimiento para toda la familia. El parque temático de Xcaret, uno de los parques de mayor renombre en México, está aproximadamente a 3 kilómetros del hotel. Asimismo, está ubicado cerca de numerosos negocios y de la Avenida Juárez.

La siguiente tabla muestra información relevante respecto a esta propiedad al 31 de diciembre de 2018:

Resumen		Descripción			
Nombre	Wyndham Garden	Terreno (m ²)	10,454		
Ubicación	Playa del Carmen	Construcción (m ²)	11,725		
Inicio de Operaciones	Noviembre 2006	Pisos	3		
Formato	Servicio Limitado	No. de Cuartos	196 ⁽¹⁾		

Información financiera y operativa	Año terminado el 31 de diciembre de,				
	2018	2017	2016	2015	2014
Tasa de ocupación	64%	56%	59%	59%	53%
Ingreso por Cuartos	54,407,133	48,596,063	48,158,809	44,835,426	33,835,270
Ingresos Totales	55,023,855	49,035,465	48,755,720	45,444,489	34,925,923
TPD	1,191	1,222	1,135	1,059	956
Revpar	761	679	671	627	505

⁽¹⁾ Incluye la adición de 51 cuartos que empezaron a generar ingresos el 1 de abril de 2014.

[Sección de página intencionalmente en blanco]

Holiday Inn® Puebla La Noria. Este hotel cuenta con 150 cuartos y está ubicado en el Circuito Interior Juan Pablo II La Noria, cerca de centros de entretenimiento e industriales en Puebla. Está situado en un área urbana lo que lo hace ideal para explorar Puebla y sus cercanías. UNESCO ha nombrado Puebla como un lugar de herencia mundial debido a sus múltiples lugares históricos y culturales. El hotel está ubicado aproximadamente a 25 kilómetros del aeropuerto internacional Hermanos Serdán. Las atracciones locales incluyen El Parian y el volcán más pequeño del mundo.

La siguiente tabla muestra información relevante respecto a esta propiedad al 31 de diciembre de 2018:

<u>Resumen</u>	<u>Descripción</u>				
Nombre	N	Ho	Terreno (m ²)	5,110	
	liday Inn®				
Ubicación	U	Pu	Construcción (m ²)	16,579	
	ebla La Noria				
Inicio de Operaciones	I	Ag	Pisos	10	
	osto 2006				
Formato	F	Ser	No. de Cuartos	150	
	vicios Completos				
Año terminado el 31 de diciembre de,					
<u>Información financiera y operativa</u>	<u>2018</u>	<u>2017</u>	<u>2016</u>	<u>2015</u>	<u>2014</u>
Tasa de ocupación	77%	79%	83%	79%	74%
Ingreso por Cuartos	45,592,402	50,178,468	51,383,700	46,058,476	40,894,782
Ingresos Totales	52,722,030	56,577,693	57,215,072	52,218,235	44,520,234
TPD	1,076	1,162	1,130	1,072	1,010
Revpar	833	917	937	841	747

[Sección de página intencionalmente en blanco]

Camino Real® Guanajuato. Este hotel cuenta con 155 cuartos. El hotel está ubicado en el una antigua Hacienda ubicada en la ciudad de Guanajuato, en la región de Bajío. El hotel es líder en el mercado local. Esta plaza es estratégica para Fibra Inn, ya que se encuentra localizado cerca de la ciudad de Silao, donde está localizada la planta principal de General Motors en México. Además tiene cercanía con parques industriales y otras empresas manufactureras y de autopartes. Guanajuato es una ciudad culturalmente atractiva tanto para turistas nacionales como internacionales.

La siguiente tabla muestra información relevante respecto a esta propiedad al 31 de diciembre de 2018:

<u>Resumen</u>		<u>Descripción</u>	
Nombre	Camino Real®	Terreno (m²)	12,400
Ubicación	Guanajuato	Construcción (m²)	13,018.98
Inicio de Operaciones	Agosto 2013	Pisos	6
Formato	Servicios Completos	No. de Cuartos	155

Año terminado el 31 de diciembre de,

<u>Información financiera y operativa</u>	<u>2018</u>	<u>2017</u>	<u>2016</u>	<u>2015</u>	<u>2014</u>
Tasa de ocupación	47%	49%	51%	46%	56%
Ingreso por Cuartos	46,095,309	45,608,350	44,190,645	38,148,766	33,762,578
Ingresos Totales	50,611,999	48,639,955	47,675,866	41,500,596	38,612,184
TPD	1,717	1,632	1,533	1,470	1,352
Revpar	815	806	779	674	760

[Sección de página intencionalmente en blanco]

Wyndham® Garden Irapuato. Este hotel cuenta con 102 cuartos. El hotel está ubicado en la ciudad de Irapuato, en la región del Bajío. El hotel es líder en el mercado local y se encuentra localizado en la avenida principal de la ciudad, frente al centro comercial Plaza Cibeles, el más importante de la ciudad.

La siguiente tabla muestra información relevante respecto a esta propiedad al 31 de diciembre de 2018:

Resumen	Descripción				
Nombre	Wyndham® Garden	Terreno (m²)	4,192		
Ubicación	Irapuato	Construcción (m²)	4,229.94		
Inicio de Operaciones	Octubre 2009	Pisos	5		
Formato	Servicios Limitados	No. de Cuartos	102		

Información financiera y operativa	Año terminado el 31 de diciembre de,				
	2018	2017	2016	2015	2014
Tasa de ocupación	47%	63%	70%	62%	64%
Ingreso por Cuartos	13,707,891	19,112,956	21,398,261	18,990,802	19,393,701
Ingresos Totales	14,017,233	19,376,647	21,716,261	19,386,802	19,789,701
TPD	780	813	825	825	814
Revpar	368	513	573	510	521

[Sección de página intencionalmente en blanco]

Marriott® Puebla Mesón del Ángel. Este hotel cuenta con 296 cuartos. El hotel está ubicado en la Avenida Hermanos Serdán, muy cerca de la autopista México - Puebla y del parque industrial FINSA. La plaza es estratégica para Fibra Inn, pues tiene un crecimiento económico importante ligado a las inversiones en la industria automotriz, principalmente por las plantas de Volkswagen y Audi, así como sus proveedores de autopartes. Puebla es una ciudad con atractivo turístico para los habitantes de la Ciudad de México y sus alrededores, que suelen visitarla durante los fines de semana. Además, la marca Marriott es muy atractiva y reconocida por el viajero internacional.

La siguiente tabla muestra información relevante respecto a esta propiedad al 31 de diciembre de 2018:

Resumen		Descripción			
Nombre	Marriott®	Terreno (m ²)		17,928.68	
Ubicación	Puebla Mesón del Ángel	Construcción (m ²)		11,156.25	
Inicio de Operaciones	1964	Pisos		9	
Formato	Servicios Completos	No. de Cuartos		296	

Año terminado el 31 de diciembre de,

Información financiera y operativa	2018	2017	2016	2015	2014
Tasa de ocupación	46%	61%	59%	56%	66%
Ingreso por Cuartos	76,939,050	109,013,525	106,227,643	89,444,769	67,047,390
Ingresos Totales	92,088,793	122,885,201	119,231,007	101,948,029	75,900,611
TPD	1,686	1,665	1,655	1,489	1,267
Revpar	768	1,009	981	828	842

[Sección de página intencionalmente en blanco]

Holiday Inn® México Coyoacán. Este hotel cuenta con 214 cuartos. El Holiday Inn México Coyoacán tiene una alta demanda de servicio de eventos, y cuenta con 11 salones y habitaciones convertibles a salones con capacidad para alojar hasta 1,800 personas. Este hotel esoperado por el Gestor Hotelero Fibra Inn, parte relacionada de la Fibra. Está ubicado en la Calzada de Tlalpan 1507, Colonia Portales. Se ubica a 20 minutos del Aeropuerto Internacional de la Ciudad de México, a 5 minutos de Coyoacán y a 15 minutos del centro de la Ciudad de México.

La siguiente tabla muestra información relevante respecto a esta propiedad al 31 de diciembre de 2018:

<u>Resumen</u>	<u>Descripción</u>				
Nombre	Holiday Inn®	Terreno (m²)		3,387.50	
Ubicación	México Coyoacán	Construcción (m²)		21,310	
Inicio de Operaciones	Julio 1997	Pisos		8	
Formato	Servicios Completos	No. de Cuartos		214	
Año terminado el 31 de diciembre de,					
<u>Información financiera y operativa</u>	<u>2018</u>	<u>2017</u>	<u>2016</u>	<u>2015</u>	<u>2014</u>
Tasa de ocupación	78%	69%	69%	64%	62%
Ingreso por Cuartos	77,470,481	64,532,025	62,642,456	54,522,850	50,734,760
Ingresos Totales	104,222,566	88,798,482	85,568,443	76,713,203	66,632,420
TPD	1,279	1,269	1,163	1,084	1,043
Revpar	992	871	800	698	650

[Sección de página intencionalmente en blanco]

Wyndham® Garden Celaya. Este hotel cuenta con 150 Cuartos. Este hotel es operado por Gestor de Activos Prisma, S.A.P.I. de C.V. (Persona Relacionada de Fibra Inn) como Gestor Hotelero. Está ubicado en Eje nor-poniente 101, colonia Ciudadela, Celaya, Guanajuato. Se ubica a 3 kilómetros del centro de Celaya, muy cerca de la plaza Alameda Central y a un costado de la ciudad industrial

La siguiente tabla muestra información relevante respecto a esta propiedad al 31 de diciembre de 2018:

<u>Resumen</u>	<u>Descripción</u>		
Nombre	Wyndham® Garden	Terreno (m²)	6,423.69
Ubicación	Celaya	Construcción (m²)	7,100.34m
Inicio de Operaciones ⁽¹⁾	Abril 2014	Pisos	8
Formato	Servicios Limitados	No. de Cuartos	150

Año terminado el 31 de diciembre de,

<u>Información financiera y operativa</u>	<u>2018</u>	<u>2017</u>	<u>2016</u>	<u>2015</u>	<u>2014</u>
Tasa de ocupación	44%	43%	33%	38%	54%
Ingreso por Cuartos	16,883,546	17,143,137	14,850,944	17,569,599	24,744,018
Ingresos Totales	17,192,889	17,406,828	15,378,811	18,531,650	26,367,229
TPD	708	733	820	839	829
Revpar	308	313	271	321	452

(1) La fecha de inicio de operaciones corresponde a la fecha en que se integró esta propiedad al portafolio de Fibra Inn

(2) La información financiera y operativa presentada comprende únicamente el periodo a partir de la fecha en que esta propiedad se integró al portafolio de Fibra Inn, y sobre la cual se realizaron estudios financieros de valuación para su adquisición.

[Sección de página intencionalmente en blanco]

Wyndham® Garden León: Este hotel cuenta con 126 Cuartos. Este hotel es operado por Gestor de Activos Prisma, S.A.P.I. de C.V. (Persona Relacionada de Fibra Inn) como Gestor Hotelero. Está ubicado en Blvd. Adolfo López Mateos, número 2510, colonia Jardines de Jerez, ciudad de León, Guanajuato. Se ubica cerca de las áreas industriales y comerciales con mayor desarrollo, junto al centro comercial Centro Max, Altacia y Outlet Mulza, a menos de 10 minutos del Recinto Poliforum, Estadio León y la Central Camionera y a 25 minutos del Aeropuerto Internacional del Bajío y Guanajuato Puerto Interior.

La siguiente tabla muestra información relevante respecto a esta propiedad al 31 de diciembre de 2018:

<u>Resumen</u>	<u>Descripción</u>		
Nombre	Wyndham® Garden	Terreno (m²)	7,000.00
Ubicación	León-Centro Max	Construcción (m²)	8,890.02
Inicio de Operaciones ⁽¹⁾	Enero 2014	Pisos	6
Formato	Servicios Limitados	No. de Cuartos	126

Al 31 de diciembre de ,

<u>Información</u> <u>financiera y operativa</u> ⁽²⁾	<u>2018</u>	<u>2017</u>	<u>2016</u>	<u>2015</u>	<u>2014</u>
Tasa de ocupación	64%	67%	72%	67%	71%
Ingreso por Cuartos	30,921,356	32,094,061	33,569,375	28,862,667	29,763,761
Ingresos Totales	31,336,803	32,458,281	34,188,375	29,992,667	31,263,761
TPD	1,050	1,047	1,011	934	867
Revpar	672	698	728	628	647

(1) La fecha de inicio de operaciones corresponde a la fecha en que se integró esta propiedad al portafolio de Fibra Inn

[Sección de página intencionalmente en blanco]

Holiday Inn® Tampico Altamira. Este hotel cuenta con 203 Cuartos. Este hotel es operado por Gestor de Activos Prisma, S.A.P.I. de C.V. (Persona Relacionada de Fibra Inn) como Gestor Hotelero. Está ubicado en Carretera Tampico Mante Km. 16.5, Fraccionamiento Lagunas de Miralta, Municipio de Altamira, Tamaulipas. Se ubica a 15 minutos del Aeropuerto Internacional de Tampico, a 5 minutos del Puerto Industrial de Altamira y a 20 minutos del centro de Tampico y las playas “Miramar” y “Tesoro” de la zona sur de Tamaulipas.

La siguiente tabla muestra información relevante respecto a esta propiedad al 31 de diciembre de 2018:

Resumen	Descripción					
Nombre	Holiday Inn®	Terreno (m²)	12,120,91			
Ubicación	Tampico Altamira	Construcción (m²)	6,246.00			
Inicio de Operaciones ⁽¹⁾	Mayo 2014	Pisos	2			
Formato	Servicios Completos	No. de Cuartos ⁽³⁾	203			

Información financiera y operativa	Año terminado el 31 de diciembre de,				
	2018	2017	2016	2015	2014
Tasa de ocupación	68%	55%	46%	38%	58%
Ingreso por Cuartos	55,690,511	44,780,535	30,912,176	22,528,938	15,135,500
Ingresos Totales	58,462,298	47,046,884	32,809,891	24,108,268	16,031,135
TPD	1,106	1,101	1,049	1,020	941
Revpar	752	604	477	385	542

(1) La fecha de inicio de operaciones corresponde a la fecha en que se integró esta propiedad al portafolio de Fibra Inn

(2) La información financiera y operativa presentada comprende únicamente el periodo a partir de la fecha en que esta propiedad se integró al portafolio de Fibra Inn, y sobre la cual se realizaron estudios financieros de valuación para su adquisición.

(3) Se incluye una adición de 105 cuartos a partir de Junio del 2015.

[Sección de página intencionalmente en blanco]

Aloft® Guadalajara: Este hotel cuenta con 142 Cuartos. Este hotel es operado por Gestor de Activos Prisma, S.A.P.I. de C.V. (Persona Relacionada de Fibra Inn) como Gestor Hotelero. Está ubicado en Avenida de las Américas No. 1528 en el área de Providencia. Se ubica a 35 minutos del Aeropuerto Internacional de Guadalajara, a 5 minutos del Centro de Zapopan y a 15 minutos del centro histórico de Guadalajara. Frente al hotel se encuentra el centro comercial Punto Sao Paulo, donde se pueden encontrar diversas opciones de entretenimiento además de la torre corporativa HSBC.

La siguiente tabla muestra información relevante respecto a esta propiedad al 31 de diciembre de 2018:

<u>Resumen</u>	<u>Descripción</u>		
Nombre	Aloft®	Terreno (m ²)	1,003.87
Ubicación	Guadalajara – Las Americas	Construcción (m ²)	8,247.49
Inicio de Operaciones ⁽¹⁾	Abril 2014	Pisos	16
Formato	Servicios Selectos	No. de Cuartos	142

Año terminado el 31 de diciembre de,

<u>Información financiera y operativa ⁽²⁾</u>	<u>20</u> <u>18</u>	<u>2017</u>	<u>20</u> <u>16</u>	<u>2015</u>	<u>2014</u>
Tasa de ocupación	68%	66%	59%	58%	43%
Ingreso por Cuartos	51,733,017	48,418,711	42,996,709	38,131,610	18,870,467
Ingresos Totales	53,188,474	49,534,573	43,763,964	39,192,225	19,173,596
TPD	1,477	1,420	1,395	1,278	1,134
Revpar	998	934	827	736	483

(1) La fecha de inicio de operaciones corresponde a la fecha en que se integró esta propiedad al portafolio de Fibra Inn

(2) La información financiera y operativa presentada comprende únicamente el periodo a partir de la fecha en que esta propiedad se integró al portafolio de Fibra Inn, y sobre la cual se realizaron estudios financieros de valuación para su adquisición.

[Sección de página intencionalmente en blanco]

Wyndham® Garden Silao. Este hotel cuenta con 143 Cuartos. Este hotel es operado por Gestor de Activos Prisma, S.A.P.I. de C.V. (Persona Relacionada de Fibra Inn) como Gestor Hotelero. Está ubicado en Carretera 45 León-Silao km.156 +400 mts colonia Nuevo México. Se ubica a 5 minutos del Aeropuerto Internacional del Bajío, a 10 minutos de la central de autobuses de Silao y los parques industriales Puerto Interior Guanajuato y Las Colinas Silao, a 15 minutos de la Planta de General Motors y a tan solo 25 minutos de la ciudad de León.

La siguiente tabla muestra información relevante respecto a esta propiedad al 31 de diciembre de 2018:

<u>Resumen</u>	<u>Descripción</u>		
Nombre	Wyndham® Garden	Terreno (m²)	4,192.00
Ubicación	Silao Aeropuerto	Construcción (m²)	1,306.11
Inicio de Operaciones ⁽¹⁾	Abril 2014	Pisos	4
Formato	Servicios Limitados	No. de Cuartos	143

Año terminado el 31 de diciembre de,

<u>Información financiera y operativa⁽²⁾</u>	<u>2018</u>	<u>2017</u>	<u>2016</u>	<u>2015</u>	<u>2014</u>
Tasa de ocupación	32%	40%	35%	30%	32%
Ingreso por Cuartos	14,184,140	17,360,775	14,753,044	11,596,554	7,727,721
Ingresos Totales	14,298,206	17,474,691	14,853,244	11,696,754	7,769,471
TPD	840	830	808	743	675
Revpar	272	333	282	222	214

(1)La fecha de inicio de operaciones corresponde a la fecha en que se integró esta propiedad al portafolio de Fibra Inn

(2)La información financiera y operativa presentada comprende únicamente el periodo a partir de la fecha en que esta propiedad se integró al portafolio de Fibra Inn, y sobre la cual se realizaron estudios financieros de valuación para su adquisición.

[Sección de página intencionalmente en blanco]

Casa Grande® Chihuahua. Este hotel cuenta con 115 Cuartos. Casa Grande® Chihuahua será convertido de marca en el 2016 y es operado por el Gestor de Activos Prisma, S.A.P.I. de C.V. (Persona Relacionada de Fibra Inn) como Gestor Hotelero. Está ubicado en Avenida Instituto Tecnológico de Chihuahua Núm. 4702, Fraccionamiento Satélite. Se ubica a 7 minutos del Centro de Convenciones Expo Chihuahua, a 10 minutos del centro de la ciudad y a 20 minutos del Aeropuerto Internacional Roberto Fierro.

La siguiente tabla muestra información relevante respecto a esta propiedad al 31 de diciembre de 2018:

<u>Resumen</u>	<u>Descripción</u>		
Nombre	Casa Grande®	Terreno (m²)	18,494.50
Ubicación	Chihuahua	Construcción (m²)	11,754.54
Inicio de Operaciones ⁽¹⁾	Diciembre 2014	Pisos	2
Formato	Servicios Completos	No. de Cuartos	115

Año terminado el 31 de diciembre de,

<u>Información financiera y operativa⁽²⁾</u>	<u>2018</u>	<u>2017</u>	<u>2016</u>	<u>2015</u>	<u>2014</u>
Tasa de ocupación	65%	71%	69%	65%	44%
Ingreso por Cuartos	25,477,498	26,874,446	24,989,536	22,499,208	1,238,769
Ingresos Totales	30,148,503	31,802,382	29,769,700	27,160,969	1,613,993
TPD	933	904	865	830	912
Revpar	607	640	594	536	399

(1) La fecha de inicio de operaciones corresponde a la fecha en que se integró esta propiedad al portafolio de Fibra Inn

(2) La información financiera y operativa presentada comprende únicamente el periodo a partir de la fecha en que esta propiedad se integró al portafolio de Fibra Inn, y sobre la cual se realizaron estudios financieros de valuación para su adquisición.

[Sección de página intencionalmente en blanco]

Casa Grande® Delicias. Este hotel cuenta con 89 Cuartos. Este hotel es operado por Gestor de Activos Prisma, S.A.P.I. de C.V. (Persona Relacionada de Fibra Inn) como Gestor Hotelero. Está ubicado en Avenida 6 oriente, 601 Sector Oriente, Ciudad Delicias, Chihuahua. Se ubica en el corazón de la ciudad con los mejores accesos a las zonas comerciales, edificios de gobierno, parques industriales e instituciones financieras.

La siguiente tabla muestra información relevante respecto a esta propiedad al 31 de diciembre de 2018:

<u>Resumen</u>		<u>Descripción</u>	
Nombre	Casa Grande®	Terreno (m ²)	5,844.00
Ubicación	Delicias	Construcción (m ²)	4,949.00
Inicio de Operaciones ⁽¹⁾	Diciembre 2014	Pisos	4
Formato	Servicios Completos	No. de Cuartos	89

Año terminado el 31 de diciembre de,

<u>Información financiera y operativa⁽²⁾</u>	<u>2018</u>	<u>2017</u>	<u>2016</u>	<u>2015</u>	<u>2014</u>
Tasa de ocupación	66%	70%	58%	56%	37%
Ingreso por Cuartos	22,898,485	22,688,193	17,530,820	15,480,080	723,569
Ingresos Totales	25,499,559	25,268,090	19,997,389	18,170,707	933,345
TPD	1,078	1,004	923	857	818
Repar	713	706	538	477	301

(1) La fecha de inicio de operaciones corresponde a la fecha en que se integró esta propiedad al portafolio de Fibra Inn

(2) La información financiera y operativa presentada comprende únicamente el periodo a partir de la fecha en que esta propiedad se integró al portafolio de Fibra Inn, y sobre la cual se realizaron estudios financieros de valuación para su adquisición.

[Sección de página intencionalmente en blanco]

Microtel Inn & Suites by Wyndham® Chihuahua. Este hotel cuenta con 108 Cuartos. Este hotel es operado por Gestor de Activos Prisma, S.A.P.I. de C.V. (Persona Relacionada de Fibra Inn) como Gestor Hotelero. Está ubicado en Periférico de la Juventud No. 3304, Fraccionamiento La Salle, Chihuahua. Se ubica a 10 minutos del centro de la ciudad, rodeado de restaurantes, frente a la plaza comercial Fashion Mall, cerca del Parque Industrial Américas, a 10 minutos del centro de la Ciudad y a 30 minutos del Aeropuerto Internacional Roberto Fierro.

La siguiente tabla muestra información relevante respecto a esta propiedad al 31 de diciembre de 2018:

<u>Resumen</u>	<u>Descripción</u>		
Nombre	Microtel Inn & Suites by Wyndham®	Terreno (m ²)	4,840.68
Ubicación	Chihuahua	Construcción (m ²)	4,172.03
Inicio de Operaciones ⁽¹⁾	Diciembre 2014	Pisos	3
Formato	Servicios Limitados	No. de Cuartos	108

Año terminado el 31 de diciembre de,

<u>Información financiera y operativa⁽²⁾</u>	<u>2018</u>	<u>2017</u>	<u>2</u> <u>016</u>	<u>2015</u>	<u>2014</u>
Tasa de ocupación	60%	70%	75%	64%	46%
Ingreso por Cuartos	21,098,230	23,321,352	24,522,160	19,761,744	625,618
Ingresos Totales	21,312,398	23,511,365	24,702,160	19,936,744	632,960
TPD	892	844	827	784	794
Revpar	535	620	501	362	N/D

(1) La fecha de inicio de operaciones corresponde a la fecha en que se integró esta propiedad al portafolio de Fibra Inn

(2) La información financiera y operativa presentada comprende únicamente el periodo a partir de la fecha en que esta propiedad se integró al portafolio de Fibra Inn, y sobre la cual se realizaron estudios financieros de valuación para su adquisición.

[Sección de página intencionalmente en blanco]

Microtel Inn & Suites by Wyndham® Toluca. Este hotel cuenta con 129 Cuartos. Este hotel es operado por Gestor de Activos Prisma, S.A.P.I. de C.V. (Persona Relacionada de Fibra Inn) como Gestor Hotelero. Está ubicado en Blvd. Miguel Alemán Velasco No. 125, colonia Reforma, San Pedro Totoltepec, municipio de Toluca, Estado de México. Se ubica a 5 minutos del Aeropuerto Internacional de Toluca, a 15 minutos de la Zona Industrial Toluca y a 3 minutos de Plaza Sendero.

La siguiente tabla muestra información relevante respecto a esta propiedad al 31 de diciembre de 2018:

<u>Resumen</u>		<u>Descripción</u>	
Nombre	Microtel Inn & Suites by Wyndham®	Terreno (m ²)	4,741.00
Ubicación	Toluca	Construcción (m ²)	5,478.11
Inicio de Operaciones ⁽¹⁾	Diciembre 2014	Pisos	6
Formato	Servicios Limitados	No. de Cuartos	129

Año terminado el 31 de diciembre de,

<u>Información financiera y operativa⁽²⁾</u>	<u>2018</u>	<u>2017</u>	<u>2016</u>	<u>2015</u>	<u>2014</u>
Tasa de ocupación	63%	60%	57%	45%	26%
Ingreso por Cuartos	19,565,613	18,021,998	16,848,287	12,329,158	313,655
Ingresos Totales	19,851,170	18,275,349	17,088,287	12,569,158	323,978
TPD	658	638	622	586	586
Revpar	416	<u>2017</u>	<u>2016</u>	<u>2015</u>	<u>2014</u>

(1)La fecha de inicio de operaciones corresponde a la fecha en que se integró esta propiedad al portafolio de Fibra Inn

(2)La información financiera y operativa presentada comprende únicamente el periodo a partir de la fecha en que esta propiedad se integró al portafolio de Fibra Inn, y sobre la cual se realizaron estudios financieros de valuación para su adquisición.

[Sección de página intencionalmente en blanco]

Microtel Inn & Suites by Wyndham® Cd. Juárez. Este hotel cuenta con 113 Cuartos. Este hotel es operado por Gestor de Activos Prisma, S.A.P.I. de C.V. (Persona Relacionada de Fibra Inn) como Gestor Hotelero. Está ubicado en Paseo de la Victoria No.4150-E, colonia Misión de los Lagos, Ciudad Juárez. Se ubica a solo aproximadamente 15 minutos del Aeropuerto Internacional Abraham González, se encuentra frente a un reconocido centro comercial, a lado de un importante hospital y a tan solo a unos pasos del nuevo Consulado General de Estados Unidos de América. El consulado americano representa una fuente significativa de visitantes, siendo uno de los más grandes a nivel mundial con capacidad para entrevistar diariamente a cerca de mil solicitantes de visas. Como ciudad fronteriza Ciudad Juárez cuenta con gran cantidad de compañías maquiladoras, entre ellas empresas de industrias sofisticadas como la aeroespacial y de autopartes.

La siguiente tabla muestra información relevante respecto a esta propiedad al 31 de diciembre de 2018:

<u>Resumen</u>	<u>Descripción</u>		
Nombre	Microtel Inn & Suites by Wyndham®	Terreno (m ²)	2,018.07
Ubicación	Ciudad Juárez	Construcción (m ²)	4,753.45
Inicio de Operaciones ⁽¹⁾	Noviembre 2014	Pisos	4
Formato	Servicios Limitados	No. de Cuartos	113

Año terminado el 31 de diciembre de,

<u>Información financiera y operativa⁽²⁾</u>	<u>2018</u>	<u>2017</u>	<u>2016</u>	<u>2015</u>	<u>2014</u>
Tasa de ocupación	78%	76%	76%	74%	68%
Ingreso por Cuartos	34,088,187	33,927,772	33,621,561	25,299,745	2,127,415
Ingresos Totales	34,159,525	33,991,128	33,681,561	25,359,745	2,134,082
TPD	1,056	1,086	1,064	832	675
Revpar	826	813	613	459	N/D

(1) La fecha de inicio de operaciones corresponde a la fecha en que se integró esta propiedad al portafolio de Fibra Inn

(2) La información financiera y operativa presentada comprende únicamente el periodo a partir de la fecha en que esta propiedad se integró al portafolio de Fibra Inn, y sobre la cual se realizaron estudios financieros de valuación para su adquisición.

[Sección de página intencionalmente en blanco]

Crowne Plaza® Monterrey Aeropuerto. Este hotel cuenta con 219 Cuartos. Este hotel es operado por Gestor de Activos Prisma, S.A.P.I. de C.V. (Persona Relacionada de Fibra Inn) como Gestor Hotelero. Está ubicado en Blvd. Aeropuerto No.171, colonia Parque Industrial Nexxus, Apodaca. Se ubica a menos de 2 kilómetros del Aeropuerto Internacional de Monterrey, rodeado de importantes compañías transnacionales de la zona industrial de Apodaca. Es el hotel más prestigioso de la zona Aeropuerto por su piso ejecutivo y restaurante de cocina internacional; además cuenta con salones de reunión con capacidad hasta para 400 personas.

La siguiente tabla muestra información relevante respecto a esta propiedad al 31 de diciembre de 2018:

<u>Resumen</u>	<u>Descripción</u>		
Nombre	Crowne Plaza®	Terreno (m ²)	6,693.00
Ubicación	Monterrey Aeropuerto	Construcción (m ²)	17,345.72
Inicio de Operaciones ⁽¹⁾	Diciembre 2014	Pisos	10
Formato	Servicios Completos	No. de Cuartos	219

Año terminado el 31 de diciembre de,

<u>Información financiera y operativa⁽²⁾</u>	<u>2018</u>	<u>2017</u>	<u>2016</u>	<u>2015</u>	<u>2014</u>
Tasa de ocupación	62%	62%	61%	64%	68%
Ingreso por Cuartos	99,539,741	97,662,581	93,850,098	78,568,573	4,126,082
Ingresos Totales	104,765,893	102,796,982	99,288,549	84,319,121	4,630,987
TPD	2,016	1,963	1,935	1,634	675
Revpar	1,245	1,222	1,171	1,038	459

(1)La fecha de inicio de operaciones corresponde a la fecha en que se integró esta propiedad al portafolio de Fibra Inn

(2)La información financiera y operativa presentada comprende únicamente el periodo a partir de la fecha en que esta propiedad se integró al portafolio de Fibra Inn, y sobre la cual se realizaron estudios financieros de valuación para su adquisición.

[Sección de página intencionalmente en blanco]

Wyndham Garden® Guadalajara. Este hotel cuenta con 186 Cuartos. El hotel México Plaza Guadalajara Andares fue convertido a la marca Wyndham Garden en el 2015 es operado por Gestor de Activos Prisma, S.A.P.I. de C.V. (Persona Relacionada de Fibra Inn) como Gestor Hotelero. Está ubicado en Avenida Real del Acueducto No. 360, colonia Puerta de Hierro, Zapopan, Jalisco. Se ubica a solo unos pasos del centro comercial Andares y de las torres corporativas más exclusivas de la ciudad, en el corazón de la zona financiera de Guadalajara, a 20 minutos del Aeropuerto Internacional de Guadalajara y a solo unos minutos de los parques industriales ubicados al norte de la ciudad.

La siguiente tabla muestra información relevante respecto a esta propiedad al 31 de diciembre de 2018:

<u>Resumen</u>	<u>Descripción</u>				
Nombre	Wyndham® Garden ⁽¹⁾	Terreno ⁽³⁾ (m ²)	3,227.44		
Ubicación	Guadalajara	Construcción (m ²)	9,309.10		
Inicio de Operaciones ⁽¹⁾	Diciembre 2014	Pisos	10		
Formato	Servicios Completos	No. de Cuartos	186		
Año terminado el 31 de diciembre de,					
<u>Información financiera y operativa⁽²⁾</u>	<u>2018</u>	<u>2017</u>	<u>2016</u>	<u>2015</u>	<u>2014</u>
Tasa de ocupación	67%	62%	53%	35%	43%
Ingreso por Cuartos	57,449,752	51,103,190	38,594,017	22,222,966	1,986,249
Ingresos Totales	57,841,365	51,500,041	39,526,255	23,829,574	2,120,241
TPD	1,271	1,210	1,074	946	794
Revpar	846	753	567	327	344

(1) Durante el 2015 se hizo una conversión de marca del hotel México Plaza a Wyndham Garden.

(2) La fecha de inicio de operaciones corresponde a la fecha en que se integró esta propiedad al portafolio de Fibra Inn

(3) La información financiera y operativa presentada comprende únicamente el periodo a partir de la fecha en que esta propiedad se integró al portafolio de Fibra Inn, y sobre la cual se realizaron estudios financieros de valuación para su adquisición.

(4) El hotel se encuentra bajo un régimen de propiedad en condominio, el cual cuenta con un terreno total de 8,844.56m² de los cuales 3,227.44m² corresponden al hotel México Plaza Guadalajara Andares.

[Sección de página intencionalmente en blanco]

Holiday Inn® Reynosa Industrial Poniente. Este hotel cuenta con 95 Cuartos. Este hotel es operado por Gestor de Activos Prisma, S.A.P.I. de C.V. (Persona Relacionada de Fibra Inn) como Gestor Hotelero. Está ubicado en Carretera Monterrey Reynosa, Parque Industrial Villa Florida, Reynosa, 88730 Tamaulipas. Se ubica en el corazón del Área Industrial de Reynosa, y a unos minutos del centro, está dentro del Parque Industrial Villa Florida y cerca de compañías como Pemex, Burgos, Halliburton, Microsoft, Schlumberger, Weatherford, entre otras. A una corta distancia se encuentra el Aeropuerto Internacional General Lucio Blanco (REX) y los Puentes Internacionales a Texas, EU, Anzaldúas e Hidalgo.

La siguiente tabla muestra información relevante respecto a esta propiedad al 31 de diciembre de 2018:

<u>Resumen</u>	<u>Descripción</u>				
Nombre	Holiday Inn®	Terreno ⁽¹⁾ (m ²)	1,961.24		
Ubicación	Reynosa Industrial Poniente	Construcción (m ²)	5,637.00		
Inicio de Operaciones ⁽¹⁾	Mayo 2015	Pisos	3		
Formato	Servicios Completos	No. de Cuartos	95		
Año terminado el 31 de diciembre de,					
<u>Información financiera y operativa⁽²⁾</u>	<u>2018</u>	<u>2017</u>	<u>2016</u>	<u>2015</u>	<u>2014</u>
Tasa de ocupación	95%	60%	48%	51%	N/D
Ingreso por Cuartos	33,682,813	23,319,143	18,511,213	11,792,732	N/D
Ingresos Totales	36,785,306	26,149,597	21,095,577	13,376,604	N/D
TPD	1,024	1,128	1,102	1,126	N/D
Revpar	971	673	532	572	N/D

(1) La fecha de inicio de operaciones corresponde a la fecha en que se integró esta propiedad al portafolio de Fibra Inn

(2) La información financiera y operativa presentada comprende únicamente el periodo a partir de la fecha en que esta propiedad se integró al portafolio de Fibra Inn, y sobre la cual se realizaron estudios financieros de valuación para su adquisición.

(3) N/D - Información no disponible ya que el hotel fue adquirido durante el 2015 y no formaba parte del portafolio de Fibra Inn aunque el hotel ha estado en operación desde antes de su adquisición.

[Sección de página intencionalmente en blanco]

Hampton Inn® by Hilton® Hermosillo.- Este hotel cuenta con 151 Cuartos totales. El Hampton Inn® by Hilton® Hermosillo es de reciente construcción y es operado por Gestor de Activos Prisma, S.A.P.I. de C.V. (Persona Relacionada de Fibra Inn) como Gestor Hotelero. Está ubicado en Paseo Rio Sonora 172, Col. Proyecto, Hermosillo, Sonora, 83270. Se ubica a en el distrito financiero, a pocos minutos de Cerro de la Campana y en las inmediaciones de Plaza Hidalgo. Este hotel se encuentra cerca de Museo de Cultura Popular e Indígena de Sonora y de Plaza Zaragoza.

La siguiente tabla muestra información relevante respecto a esta propiedad al 31 de diciembre de 2018:

<u>Resumen</u>	<u>Descripción</u>		
Nombre	Hampton Inn® by Hilton®	Terreno ⁽¹⁾ (m ²)	6,568.38
Ubicación	Hermosillo	Construcción (m ²)	6,723.48
Inicio de Operaciones ⁽¹⁾	Mayo 2015	Pisos	8
Formato	Servicios Selectos	No. de Cuartos	151

Año terminado el 31 de diciembre de,

<u>Información financiera y operativa⁽²⁾</u>	<u>2018</u>	<u>2017</u>	<u>2016</u>	<u>2015</u>	<u>2014</u>
Tasa de ocupación	48%	52%	55%	38%	N/D
Ingreso por Cuartos	28,321,852	28,758,454	29,680,140	11,890,555	N/D
Ingresos Totales	29,714,860	30,197,317	31,048,091	12,563,830	N/D
TPD	1,063	1,004	975	956	N/D
Revpar	514	522	55%	38%	N/D

(1)La fecha de inicio de operaciones corresponde a la fecha en que se integró esta propiedad al portafolio de Fibra Inn

(2)La información financiera y operativa presentada comprende únicamente el periodo a partir de la fecha en que esta propiedad se integró al portafolio de Fibra Inn, y sobre la cual se realizaron estudios financieros de valuación para su adquisición.

(3)N/D - Información no disponible ya que el hotel fue adquirido durante el 2015 y no formaba parte del portafolio de Fibra Inn aunque el hotel ha estado en operación desde antes de su adquisición.

[Sección de página intencionalmente en blanco]

Staybridge Suites® Guadalajara Expo. Este hotel cuenta con 117 Cuartos. Este hotel es operado por Gestor de Activos Prisma, S.A.P.I. de C.V. (Persona Relacionada de Fibra Inn) como Gestor Hotelero. Está ubicado en Av. Mariano Otero 2682, Ciudad del Sol, Guadalajara, Jalisco 45050, México. Se ubica a un lado de la intersección entre las avenidas López Mateos y Mariano Otero, con un fácil y rápido acceso a la Expo Guadalajara y al centro de la ciudad, está cerca de compañías como Kodak y Hewlett-Packard y el Aeropuerto Internacional de Guadalajara.

La siguiente tabla muestra información relevante respecto a esta propiedad al 31 de diciembre de 2018:

<u>Resumen</u>	<u>Descripción</u>		
Nombre	Staybridge Suites®	Terreno ⁽¹⁾ (m ²)	4,576.0
Ubicación	Guadalajara Expo	Construcción (m ²)	10,037.0
Inicio de Operaciones ⁽¹⁾	Julio 2015	Pisos	16
Formato	Servicios de Estancia Prolongada	No. de Cuartos	117

Año terminado el 31 de diciembre de,

<u>Información financiera y operativa⁽²⁾</u>	<u>20</u> <u>18</u>	<u>2017</u>	<u>20</u> <u>16</u>	<u>2015</u>	<u>2014</u>
Tasa de ocupación	75%	87%	85%	73%	N/D
Ingreso por Cuartos	43,575,743	50,867,054	47,954,452	14,476,247	N/D
Ingresos Totales	44,090,034	51,501,552	48,457,253	14,677,367	N/D
TPD	1,437	1,362	1,322	1,226	N/D
Revpar	1,073	1,191	1,120	890	N/D

(1) La fecha de inicio de operaciones corresponde a la fecha en que se integró esta propiedad al portafolio de Fibra Inn

(2) La información financiera y operativa presentada comprende únicamente el periodo a partir de la fecha en que esta propiedad se integró al portafolio de Fibra Inn, y sobre la cual se realizaron estudios financieros de valuación para su adquisición.

(3) N/D - Información no disponible ya que el hotel fue adquirido durante el 2015 y no formaba parte del portafolio de Fibra Inn aunque el hotel ha estado en operación desde antes de su adquisición.

[Sección de página intencionalmente en blanco]

AC Hotels by Marriott. Este hotel cuenta con 180 Cuartos totales. En octubre de 2016, comenzó sus operaciones con esta nueva marca, ya que anteriormente operaba como Arriva Express Guadalajara. Este hotel es operado por Gestor de Activos Prisma, S.A.P.I. de C.V. (Persona Relacionada de Fibra Inn) como Gestor Hotelero. Está ubicado en Av. López Mateos 2375, Guadalajara, Jalisco 45050, México. Se ubica en la Zona Expo y dentro del centro comercial Plaza de Sol, tiene acceso a Expo Guadalajara, comercios, restaurantes, las zonas turísticas más importantes, así como a las principales vialidades y centros financieros, industriales y comerciales.

La siguiente tabla muestra información relevante respecto a esta propiedad al 31 de diciembre de 2018:

<u>Resumen</u>	<u>Descripción</u>				
Nombre	AC Hotels by Marriott®	Terreno (m²)	4,576.0		
Ubicación	Guadalajara	Construcción (m²)	8,615.0		
Inicio de Operaciones ⁽¹⁾	Julio 2015	Pisos	16		
Formato	Servicios Selectos	No. de Cuartos	180		

<u>Información financiera y operativa</u> ⁽²⁾	<u>Año terminado el 31 de diciembre de:</u>				
	<u>2018</u>	<u>2017</u>	<u>2016</u>	<u>2015</u>	<u>2014</u>
Tasa de Ocupación	62%	32%	48%	50%	N/D
Ingreso por Cuartos	50,152,474	14,518,927	24,623,311	9,354,874	N/D
Ingresos Totales	51,747,909	15,158,714	27,368,937	9,997,614	N/D
TPD	1,229	1,422	844	809	N/D
RevPar	763	461	405	405	N/D

- (1) La fecha de inicio de operaciones corresponde a la fecha en que se integró esta propiedad al portafolio de Fibra Inn como Arriva Express. Sin embargo, tuvo una reconversión de marca en el 2017 y a partir de entonces opera como AC Hotels by Marriott, y que luego se realizó el cambio de marca a AC Hotels by Marriott.
- (2) La información financiera y operativa presentada comprende únicamente el periodo a partir de la fecha en que esta propiedad se integró al portafolio de Fibra Inn, y sobre la cual se realizaron estudios financieros de valuación para su adquisición.
- (3) N/D - Información no disponible ya que el hotel fue adquirido durante el 2015 y no formaba parte del portafolio de Fibra Inn aunque el hotel ha estado en operación desde antes de su adquisición.

[Sección de página intencionalmente en blanco]

Hampton Inn® by Hilton® Chihuahua. Este hotel cuenta con 190 Cuartos. Este hotel es operado por Gestor de Activos Prisma, S.A.P.I. de C.V. (Persona Relacionada de Fibra Inn) como Gestor Hotelero. Está ubicado en Periférico de la Juventud No. 6100, Fraccionamiento Las Haciendas, Chihuahua. Se ubica a solo unos pasos del Hospital Ángeles, a 5 minutos de los hospitales Star Medica y Christus Muguerza, a 10 minutos de los principales parques industriales, a 15 minutos del centro histórico y a 25 minutos del aeropuerto.

La siguiente tabla muestra información relevante respecto a esta propiedad al 31 de diciembre de 2018:

Resumen	Descripción				
Nombre	Hampton Inn® by Hilton®	Terreno (m²)	8,473.99		
Ubicación	Chihuahua	Construcción (m²)	9,899.20		
Inicio de Operaciones ⁽¹⁾	Diciembre 2015	Pisos	5		
Formato	Servicios Completos	No. de Cuartos	190		

Información financiera y operativa ⁽²⁾	Año terminado el 31 de diciembre de:				
	2018	2017	2016	2015	2014
Tasa de Ocupación	40%	51%	61%	53%	N/D
Ingreso por Cuartos	35,079,197	48,466,711	60,392,721	3,713,349	N/D
Ingresos Totales	36,037,381	49,334,997	61,232,721	3,783,349	N/D
TPD	1,373	1,371	1,420	1,306	N/D
RevPar	550	2017	2016	2015	N/D

1. La fecha de inicio de operaciones corresponde a la fecha en que se integró esta propiedad al portafolio de Fibra Inn
2. La información financiera y operativa presentada comprende únicamente el periodo a partir de la fecha en que esta propiedad se integró al portafolio de Fibra Inn, y sobre la cual se realizaron estudios financieros de valuación para su adquisición.
3. N/D - Información no disponible ya que el hotel fue adquirido durante el 2015 y no formaba parte del portafolio de Fibra Inn aunque el hotel ha estado en operación desde antes de su adquisición.

[Sección de página intencionalmente en blanco]

City Express® Chihuahua. Este hotel cuenta con 104 Cuartos. Este hotel es operado por Gestor de Activos Prisma, S.A.P.I. de C.V. (Persona Relacionada de Fibra Inn) como Gestor Hotelero. Está ubicado en Periférico de la Juventud No. 6108, desarrollo comercial El Saucito, Chihuahua. Se ubica a solo unos pasos de la Plaza Distrito Uno, a 25 minutos del aeropuerto, a 5 minutos de los principales parques industriales y a 10 minutos del centro histórico.

La siguiente tabla muestra información relevante respecto a esta propiedad al 31 de diciembre de 2018:

<u>Resumen</u>	<u>Descripción</u>		
Nombre	City Express®	Terreno (m²)	3,758.44
Ubicación	Chihuahua	Construcción (m²)	4,055.39
Inicio de Operaciones ⁽¹⁾	Diciembre 2015	Pisos	6
Formato	Servicios Selectos	No. de Cuartos	104

<u>Información financiera y operativa</u> ⁽²⁾	<u>Año terminado el 31 de diciembre de:</u>				
	<u>2018</u>	<u>2017</u>	<u>2016</u>	<u>2015</u>	<u>2014</u>
Tasa de Ocupación	71%	73%	78%	62%	N/D
Ingreso por Cuartos	26,248,134	26,038,269	25,738,809	1,459,797	N/D
Ingresos Totales	26,618,860	26,348,350	26,038,809	1,484,797	N/D
TPD	975	937	869	805	N/D
RevPar	691	686	676	501	N/D

(1) La fecha de inicio de operaciones corresponde a la fecha en que se integró esta propiedad al portafolio de Fibra Inn

(2) La información financiera y operativa presentada comprende únicamente el periodo a partir de la fecha en que esta propiedad se integró al portafolio de Fibra Inn, y sobre la cual se realizaron estudios financieros de valuación para su adquisición.

(3) N/D - Información no disponible ya que el hotel fue adquirido durante el 2015 y no formaba parte del portafolio de Fibra Inn aunque el hotel ha estado en operación desde antes de su adquisición.

[Sección de página intencionalmente en blanco]

City Express® Junior Chihuahua. Este hotel cuenta con 105 Cuartos. Este hotel es operado por Gestor de Activos Prisma, S.A.P.I. de C.V. (Persona Relacionada de Fibra Inn) como Gestor Hotelero. Está ubicado en Av. Cristóbal Colón esquina Jorge Luis Bordes No. 100, Complejo Industrial Chihuahua, Chihuahua. Se ubica al norte de la ciudad cerca de los principales parques industriales de la ciudad, a 30 minutos del aeropuerto, a 10 minutos del centro de convenciones y a 15 minutos del centro histórico.

La siguiente tabla muestra información relevante respecto a esta propiedad al 31 de diciembre de 2018:

Resumen	Descripción				
Nombre	City Express Junior	Terreno (m ²)	2,945.44		
Ubicación	Chihuahua	Construcción (m ²)	2,871.40		
Inicio de Operaciones ⁽¹⁾	Diciembre 2015	Pisos	5		
Formato	Servicios Limitados	No. de Cuartos	105		

Información financiera y operativa ⁽²⁾	Año terminado el 31 de diciembre de:				
	2018	2017	2016	2015	2014
Tasa de Ocupación	20%	49%	64%	55%	N/D
Ingreso por Cuartos	8,907,439	12,847,478	15,281,161	891,091	N/D
Ingresos Totales	9,571,655	13,033,527	15,461,161	906,091	N/D
TPD	1,656	681	619	555	N/D
RevPar	325	335	398	303	N/D

(1)La fecha de inicio de operaciones corresponde a la fecha en que se integró esta propiedad al portafolio de Fibra Inn

(2)La información financiera y operativa presentada comprende únicamente el periodo a partir de la fecha en que esta propiedad se integró al portafolio de Fibra Inn, y sobre la cual se realizaron estudios financieros de valuación para su adquisición.

(3)N/D - Información no disponible ya que el hotel fue adquirido durante el 2015 y no formaba parte del portafolio de Fibra Inn aunque el hotel ha estado en operación desde antes de su adquisición.

[Sección de página intencionalmente en blanco]

Fairfield Inn & Suites by Marriott® Coatzacoalcos, Veracruz. Este hotel cuenta con 180 Cuartos. Este hotel es operado por Gestor de Activos Prisma, S.A.P.I. de C.V. (Persona Relacionada de Fibra Inn) como Gestor Hotelero. Está ubicado en Abraham Zabludovsky No. 101 Esquina Boulevard Costero. Se ubica a 20 minutos del aeropuerto de Minatitlán, a 5 minutos del centro de convenciones y a 15 minutos del centro histórico. Esta propiedad se aperturó el 16 de diciembre de 2015.

La siguiente tabla muestra información relevante respecto a esta propiedad al 31 de diciembre de 2018:

<u>Resumen</u>	<u>Descripción</u>		
Nombre	Fairfield Inn & Suites by Marriott®	Terreno (m²)	6,585.81
Ubicación	Coatzacoalcos, Veracruz	Construcción (m²)	7,690.00
Inicio de Operaciones	Diciembre 2015	Pisos	7
Formato	Servicios Limitados	No. de Cuartos	180

<u>Información financiera y operativa</u>	<u>Año terminado el 31 de diciembre de:</u>				
	<u>2018</u>	<u>17</u>	<u>20</u>	<u>16</u>	<u>2015</u>
Tasa de Ocupación	34%	30%	24%	7%	N/D
Ingreso por Cuartos	18,747,191	17,240,963	15,025,167	194,530	N/D
Ingresos Totales	19,079,641	17,570,913	15,267,667	209,530	N/D
TPD	836	864	971	993	N/D
RevPar	285	262	228	68	N/D

(1) La fecha de inicio de operaciones corresponde a la fecha en que se integró esta propiedad al portafolio de Fibra Inn

(2) La información financiera y operativa presentada comprende únicamente el periodo a partir de la fecha en que esta propiedad se integró al portafolio de Fibra Inn, y sobre la cual se realizaron estudios financieros de valuación para su adquisición.

(3) N/D - Información no disponible ya que el hotel fue adquirido durante el 2015 y no formaba parte del portafolio de Fibra Inn aunque el hotel ha estado en operación desde antes de su adquisición.

[Sección de página intencionalmente en blanco]

Courtyard by Marriott® Saltillo. Este hotel cuenta con 180 Cuartos. Este hotel es operado por Gestor de Activos Prisma, S.A.P.I. de C.V. (Persona Relacionada de Fibra Inn) como Gestor Hotelero. Está ubicado en Boulevard Galerías, colonia Tanque de Peña entre la avenida Nazario Ortiz Garza y el Boulevard Venustiano Carranza en Saltillo, Coahuila. Se ubica a unos pasos del centro comercial Galerías Saltillo, a 10 minutos del aeropuerto y a 15 minutos de los principales parques industriales de la ciudad.

La siguiente tabla muestra información relevante respecto a esta propiedad al 31 de diciembre de 2018:

<u>Resumen</u>	<u>Descripción</u>				
Nombre	Courtyard by Marriott®	Terreno (m²)	2,593.43		
Ubicación	Saltillo, Coahuila	Construcción (m²)	13,596.04		
Inicio de Operaciones	Noviembre 2015	Pisos	13		
Formato	Servicios Selectos	No. de Cuartos	180		

<u>Información financiera y operativa</u>	<u>Año terminado el 31 de diciembre de:</u>				
	<u>2018</u>	<u>2017</u>	<u>2016</u>	<u>2015</u>	<u>2014</u>
Tasa de Ocupación	73%	68%	49%	15%	N/D
Ingreso por Cuartos	90,993,250	77,864,700	53,760,050	2,763,369	N/D
Ingresos Totales	92,544,287	79,359,154	55,075,005	2,863,153	N/D
TPD	1,910	1,755	1,656	1,658	N/D
RevPar	1,385	1,185	816	256	N/D

(1) La fecha de inicio de operaciones corresponde a la fecha en que se integró esta propiedad al portafolio de Fibra Inn

(2) La información financiera y operativa presentada comprende únicamente el periodo a partir de la fecha en que esta propiedad se integró al portafolio de Fibra Inn, y sobre la cual se realizaron estudios financieros de valuación para su adquisición.

(3) N/D - Información no disponible ya que el hotel fue adquirido durante el 2015 y no formaba parte del portafolio de Fibra Inn.

[Sección de página intencionalmente en blanco]

Holiday Inn Ciudad Juárez. Este hotel opera con 196 Cuartos, cerró temporalmente sus operaciones desde septiembre 2017 y hasta agosto de 2018 para su remodelación, conversión de marca a Holiday Inn y para añadir 51 Cuartos. Su operación está a cargo de Gestor de Activos Prisma, S.A.P.I. de C.V. (Persona Relacionada de Fibra Inn) como Gestor Hotelero. El hotel está ubicado en Avenida Tecnológico 3620, Col. Partido Iglesias, 32617, Ciudad Juárez, Chihuahua. Anteriormente operaba con la marca Casa Grande®.

La siguiente tabla muestra información relevante respecto a esta propiedad al 31 de diciembre de 2018:

<u>Resumen</u>	<u>Descripción</u>		
Nombre	Holiday Inn Ciudad Juárez	Terreno (m²)	10,077.32
Ubicación	Monterrey	Construcción (m²)	9,978.63
Inicio de Operaciones	2T16	Pisos	4
Formato	Servicio Completo	No. de Cuartos	196

<u>Información financiera y operativa</u>	<u>2018</u>	<u>Año terminado el 31 de diciembre de:</u>			
		<u>2017</u>	<u>2016</u>	<u>2</u>	<u>2015</u>
Tasa de Ocupación	20%	65%	63%	N/D	N/D
Ingreso por Cuartos	8,907,439	20,237,331	20,229,727	N/D	N/D
Ingresos Totales	9,571,655	21,344,990	22,387,776	N/D	N/D
TPD	1,656	877	805	N/D	N/D
RevPar	325	574	510	N/D	N/D

(1) La fecha de inicio de operaciones corresponde a la fecha en que se integró esta propiedad al portafolio de Fibra Inn

(2) La información financiera y operativa presentada comprende únicamente el periodo a partir de la fecha en que esta propiedad se integró al portafolio de Fibra Inn, y sobre la cual se realizaron estudios financieros de valuación para su adquisición.

(3) N/D - Información no disponible ya que el hotel fue adquirido durante el 2015 y no formaba parte del portafolio de Fibra Inn.

[Sección de página intencionalmente en blanco]

Courtyard by Marriott® Chihuahua. Este hotel cuenta con 152 cuartos y será operado por el Gestor Hotelero Fibra Inn, parte relacionada de la Fibra. El hotel Courtyard by Marriott® Chihuahua se encuentra en proceso de construcción y Fibra Inn tiene un acuerdo vinculante para adquirirlo una vez que se concluya su construcción e inicie operaciones. Está ubicado en Periférico de la Juventus s/n, Desarrollo Comercial El Saucito, Chihuahua.

La siguiente tabla muestra información relevante respecto a esta propiedad al 31 de diciembre de 2018:

<u>Resumen</u>	<u>Descripción</u>		
Nombre	Courtyard by Marriott®	Terreno (m²)	5,393.27
Ubicación	Chihuahua	Construcción (m²)	9,766.07
Inicio de Operaciones	2T16	Pisos	9
Formato	Servicios Selectos	No. de Cuartos	152

<u>Información financiera y operativa</u>	<u>Año terminado el 31 de diciembre de:</u>				
	<u>2018</u>	<u>2017</u>	<u>2016</u>	<u>2015</u>	<u>2014</u>
Tasa de Ocupación	65%	53%	36%	N/D	N/D
Ingreso por Cuartos	68,081,909	52,546,351	20,925,766	N/D	N/D
Ingresos Totales	69,406,885	53,730,989	21,460,308	N/D	N/D
TPD	1,875	1,795	1,802	N/D	N/D
RevPar	1,227	947	646	N/D	N/D

(1) La fecha de inicio de operaciones corresponde a la fecha en que se integró esta propiedad al portafolio de Fibra Inn

(2) La información financiera y operativa presentada comprende únicamente el periodo a partir de la fecha en que esta propiedad se integró al portafolio de Fibra Inn, y sobre la cual se realizaron estudios financieros de valuación para su adquisición.

(3) N/D - Información no disponible ya que el hotel fue adquirido durante el 2015 y no formaba parte del portafolio de Fibra Inn.

[Sección de página intencionalmente en blanco]

Wyndham Garden Monterrey Valle Real. Este hotel cuenta con 85 Cuartos y es operado por el Gestor de Activos Prisma, S.A.P.I. de C.V. (Persona Relacionada de Fibra Inn) como Gestor Hotelero. El hotel anteriormente estaba operando bajo la marca Best Western y está ubicado en Boulevard Antonio L. Rodríguez 3062, Santa María, Monterrey, Nuevo León, 64650.

La siguiente tabla muestra información relevante respecto a esta propiedad al 31 de diciembre de 2018:

<u>Resumen</u>	<u>Descripción</u>				
Nombre	Wyndham Garden Valle Real	Terreno (m ²)	4,086.84		
Ubicación	Monterrey	Construcción (m ²)	2,879.60		
Inicio de Operaciones	3T16	Pisos	5		
Formato	Servicios Limitados	No. de Cuartos	85		

<u>Información financiera y operativa</u>	<u>2018</u>	<u>Año terminado el 31 de diciembre de:</u>			
		<u>2017</u>	<u>201</u>	<u>2015</u>	<u>2014</u>
Tasa de Ocupación	46%	48%	53%	N/D	N/D
Ingreso por Cuartos	15,037,060	13,747,313	3,524,249	N/D	N/D
Ingresos Totales	15,671,306	14,370,817	3,674,249	N/D	N/D
TPD	1,093	1,041	995	N/D	N/D
RevPar	506	498	525	N/D	N/D

(1) La fecha de inicio de operaciones corresponde a la fecha en que se integró esta propiedad al portafolio de Fibra Inn

(2) La información financiera y operativa presentada comprende únicamente el periodo a partir de la fecha en que esta propiedad se integró al portafolio de Fibra Inn, y sobre la cual se realizaron estudios financieros de valuación para su adquisición.

(3) N/D - Información no disponible ya que el hotel fue adquirido durante el 2015 y no formaba parte del portafolio de Fibra Inn.

Fairfield Inn & Suites by Marriott® Cd. Del Carmen. Este hotel estaba en proceso de construcción, el cual fue interrumpido y el 26 de marzo de 2015 se anunció la suspensión debido a los cambios en las condiciones del mercado. Se tenían contemplados 180 cuartos. El terreno está ubicado en predio s/n de la calle 31 Col. Benito Juárez en Ciudad del Carmen, Campeche.

La siguiente tabla muestra información relevante respecto a esta propiedad al 31 de diciembre de 2018:

<u>Resumen</u>	<u>Descripción</u>		
Nombre	Fairfield Inn & Suites by Marriott	Terreno (m ²)	2,838.88
Ubicación	Ciudad del Carmen	Construcción (m ²)	-
Inicio de Operaciones	Suspendido	Pisos	-
Formato	Servicios Limitados	No. de Cuartos	-

La Fábrica de Hoteles

Adicionalmente, Fibra Inn ha implementado una estrategia de desarrollo externo alternativo, a través de un nuevo modelo denominado “Fábrica de Hoteles”. Esta es una estructura por medio de la cual Fibra Inn construirá y desarrollará parte de su portafolio de hoteles a través de la coinversión de capital con terceros, los cuales, pueden ser inversionistas institucionales o fondos de inversión privada, entre otros. En este esquema, Fibra Inn pretende aportar su experiencia de la siguiente manera:

- Fibra Inn realizará la inversión de hasta el 50% del valor total por proyecto futuro.
- Fibra Inn contribuirá con la investigación de mercado, la planeación operativa basada en su conocimiento de la industria hotelera y el análisis de factibilidad financiera que aporte a la Distribución de los Tenedores.
- Fibra Inn asegurará el proyecto con la compra del terreno y el pago de la franquicia; lo que le dará derecho a definir el producto, elegir la marca, negociar las condiciones con la cadena internacional y negociar la franquicia.
- Mantendrá el control y el liderazgo del diseño del hotel y la ejecución de la obra.
- Tendrá el control de las decisiones comerciales.
- Tendrá decisión en la gestión operativa.

Una vez que el hotel esté generando ingresos y la operación esté estabilizada, Fibra Inn tendrá la opción de comprar la propiedad e integrarla al Patrimonio del Fideicomiso. Esta estrategia está planeada para lograr participación en un mayor número de proyectos y mantener el nivel de dividendos para los Tenedores añadiendo propiedades que generen flujo inmediato. De otro modo, este proceso tomaría 3.5 años aproximadamente desde la planeación del proyecto, la obtención de permisos, la ejecución de obra, y el *ramp-up* del hotel desde su apertura hasta la estabilización de la operación.

Los beneficios para cada uno de los involucrados en este esquema son los siguientes:

- a) Para el inversionista con perfil de desarrollador inmobiliario representa la oportunidad de construir un proyecto guiado que cumplirá con los estándares de construcción y diseño que exigen las cadenas hoteleras internacionales; con la opción de salida al momento que Fibra Inn o algún otro vehículo adquiera la propiedad.
- b) Para el inversionista con perfil financiero es la oportunidad de tener retornos de inversión razonables con riesgo mitigado al momento de la venta del activo.
- c) Para Fibra Inn significa tener un paquete de adquisiciones futuras, que generarán flujo directo con propiedades hechas a la medida que cumplen los estándares internacionales de las marcas hoteleras, en las ubicaciones ideales donde no hay demanda satisfecha, por las cuales se minimiza el riesgo y el monto invertido, y que bajo este esquema se minimizará el efecto a la Distribución para los inversionistas de Fibra Inn.

Es importante aclarar que este esquema no sustituye la estrategia de Fibra Inn en la adquisición de propiedades con operación en marcha. La Fábrica de Hoteles es un esquema alternativo de desarrollo para ampliar las oportunidades de adquisición de la Fibra.

Por tanto, al 31 de diciembre de 2018, Fibra Inn planea la participación de inversión en los siguientes proyectos:

JW Marriott Monterrey Valle. Este hotel contará con 250 Cuartos y será desarrollado como parte un proyecto inmobiliario denominado “Arboleda”, cuyo terreno está ubicado en Av. Roble 670, colonia Valle del Campestre, San Pedro Garza García, Nuevo León, México. El hotel tendrá una superficie aproximada de entre 18,000 y 22,000 m² y

contará con Servicios Completos de Lujo que incluyen salones para eventos y banquetes para hasta 600 personas. La operación hotelera estará a cargo de Gestor de Activos Prisma, S.A.P.I. de C.V. (Persona Relacionada de Fibra Inn) como Gestor Hotelero. La inversión total estimada de Fibra Inn y de los socios del *joint-venture* en el desarrollo del hotel será aproximadamente de Ps. \$1,284 millones y se irá erogando conforme al avance de obra. Fibra Inn invertirá hasta Ps. \$642 millones que representan el 50% del total del proyecto. Con fecha 31 de diciembre de 2016, Fibra Inn firmó con el propietario del terreno un contrato conforme al cual, sujeto a la obtención de los permisos y licencias necesarios para la construcción de la huella del proyecto inmobiliario, éste último otorgaría a favor de Fibra Inn un derecho real de superficie a título oneroso sobre la huella del terreno con el único y exclusivo fin de que Fibra Inn construya sobre dicha huella un hotel que habría de estar sujeto al régimen de propiedad en condominio. Conforme a dicho contrato Fibra Inn se obligó a pagar Ps. \$222.2 millones más IVA como contraprestación por la constitución del derecho real de superficie. Fibra Inn realizó un depósito de Ps. \$55.5 millones para la firma del contrato de promesa de compraventa. Se estima que el hotel inicie operaciones durante el segundo trimestre del 2020. El terreno sobre el que se construirá la huella del proyecto inmobiliario “Arboleda” cuenta con una hipoteca, sin embargo, Fibra Inn adquirirá esta propiedad libre de gravamen, una vez que se haya constituido el régimen de propiedad en condominio y sea individualizado el hotel.

En fecha 25 de septiembre de 2018, fue celebrada la escritura pública consistente en la constitución del derecho real de superficie a favor del *joint-venture*, con lo que se da certeza jurídica al desarrollo del proyecto. En esta escritura, compareció el banco acreedor a manifestar que la huella, se encuentra excluida de su garantía.

Adicionalmente, en fecha 7 de diciembre de 2018, el propietario de los lotes donde se encuentra la huella, aportó los lotes a un fideicomiso con la finalidad de entregar derechos fideicomisarios a favor del *joint-venture*, a fin de que se termine la construcción del hotel, se iniciará el trámite del régimen de propiedad en condominio, resultando a favor del *joint-venture*, la propiedad de la unidad privativa relacionada con el hotel. En la escritura de la aportación de los lotes al fideicomiso, el banco acreedor, ratificó que la huella se encuentra excluida de su garantía.

Marriott Monterrey Aeropuerto. Este hotel contará con 208 Cuartos. El terreno está ubicado en el lote de terreno no. 6 de la manzana 44 del fraccionamiento Parque Industrial STIVA Aeropuerto, Segundo Sector, Carretera Miguel Alemán Km 22.8, Apodaca, Nuevo León, México. La gestión operativa estará a cargo de Gestor de Activos Prisma, S.A.P.I. de C.V. (Persona Relacionada de Fibra Inn) como Gestor Hotelero. La inversión total estimada de Fibra Inn y de los socios del *joint venture* en el desarrollo del hotel será aproximadamente de Ps. \$328.0 millones y se irá erogando conforme al avance de obra. Fibra Inn celebró un contrato de opción de compra con el propietario del terreno, misma que fue ejercida con la finalidad de constituir un contrato de fideicomiso irrevocable para desarrollo inmobiliario y administración al cual fue aportado el terreno (“Fideicomiso Office Park”). Fibra Inn aportó al patrimonio del Fideicomiso Office Park la cantidad de Ps. \$27.3 millones a efecto de adquirir libre de gravamen la propiedad del área del hotel resultante del fraccionamiento o condominio de los inmuebles una vez que dicha área sea individual e independiente de los otros inmuebles aportados al patrimonio de dicho fideicomiso. Asimismo, aportó Ps. \$1.2 millones de gastos de adquisición relacionados al pago de impuestos y gastos de *due diligence*. Además, invertirá aproximadamente otros Ps. \$10.7 millones para el pago de la franquicia y los trabajos de diseño que serán aprobados por Marriott International.

Westin Monterrey Valle. Este hotel contará con 174 Cuartos y será desarrollado como parte de un proyecto inmobiliario comercial y de oficinas denominado “Punto Valle”, cuyo terreno está ubicado en Río Missouri 555, colonia Del Valle, San Pedro Garza García, Nuevo León, México. La gestión operativa estará a cargo de Gestor de Activos Prisma, S.A.P.I. de C.V. (Persona Relacionada de Fibra Inn) como Gestor Hotelero. La inversión total de Fibra Inn y de los socios del *joint venture* en el desarrollo del hotel será aproximadamente de Ps. \$757.4 millones sin incluir el *earn out*. Fibra Inn invertirá hasta Ps. 378.7 millones que representan el 50% del total del proyecto. Se trata de un proyecto llave

en mano que al 31 de diciembre de 2017, estaba en proceso de construcción. Con fecha 6 de marzo de 2018, Fibra Inn celebró un contrato de opción de compra con el propietario del inmueble, respecto de una porción del desarrollo que se refiere al hotel, que resultará como unidad privativa del régimen de propiedad en condominio a constituirse posteriormente, con una superficie aproximada de 40,776.11 m², mediante el cual, Fibra Inn otorgó un depósito en garantía de Ps. \$50 millones y deberá ser devuelto contra el pago del precio convenido. El precio se pactó con dos componentes, una cantidad fija y otra variable, como cantidad fija Ps. \$700 millones, en diversos pagos conforme se vayan cumpliendo ciertas obligaciones y condiciones establecidas en el contrato de opción de compra; y la cantidad variable (*Earn Out*) condicionada al desempeño del Hotel en los primeros 4 años y se calculará tomando la utilidad neta operativa (NOI o *Net Operating Income*) de los 12 meses previos y dicha cantidad se dividirá entre el Cap Rate aplicable según el mes del ejercicio del Earn Out según el cap rate de 11% (años 1-2) o 10% (3-4).

Adicionalmente las partes acordaron pagar un guante por la cantidad de Ps. \$40 millones en la fecha de inicio de operaciones del hotel, para la enajenación del inmueble.

Existe una garantía hipotecaria sobre la unidad comercial que representa el desarrollo inmobiliario en su totalidad, incluyendo la parte que corresponde al hotel, derivado de un contrato de crédito. Las partes acordaron que el hotel se transmitirá libre de todo gravamen, y la opción podrá ejercerse en cualquier tiempo mediante aviso por escrito, dentro de los 45 días naturales posteriores a la firma de la opción. Mediante notificación por escrito de fecha 19 de abril de 2018, Fibra Inn ejerció la opción de compra de esta propiedad, en virtud de lo anterior, la cantidad entregada como depósito en garantía será considerada como parte del pago del precio de la parte fija. Por su parte el vendedor deberá estar al corriente en el cumplimiento de todas y cada una de sus obligaciones derivadas del crédito para que el hotel se enajene, libre de gravamen y responsabilidad a favor de Fibra Inn.

En fecha 27 de noviembre de 2018, fue celebrada la escritura pública relacionada con la protocolización del régimen de propiedad en condominio, en el cual queda individualizada el área privativa correspondiente al hotel

En fecha 10 de enero de 2019, fue celebrada la escritura pública consistente en la enajenación del hotel libre de gravamen, con condiciones suspensivas relativas a la autorización definitiva de la Comisión Federal de Competencia Económica y reserva de dominio, a favor del *joint-venture*. En fecha 14 de febrero de 2019, fue celebrada la escritura pública donde se manifiesta dicha autorización y por tanto, el cumplimiento de las condiciones suspensivas correspondientes a la autorización por parte de la Comisión Federal de Competencia Económica, surtiendo plenos efectos la escritura de compraventa.

Hotel Secrets Silversands. Con fecha 3 de julio de 2018, Fibra Inn celebró un contrato de opción de compra del terreno y construcciones ubicadas en Lote 14-2, Manzana 31 de la Supermanzana 12, Municipio de Puerto Morelos, Quintana Roo, México, con una superficie 86,598.37 metros, que comprende el hotel del segmento de hoteles de playa, el cual está actualmente en operación y cuenta con 441 habitaciones bajo el modelo de todo incluido. El hotel cuenta con un proyecto para realizar una ampliación de 150 habitaciones y la transformación de 25 suites en 50 habitaciones regulares, para llegar a un total de 616 habitaciones. El vendedor otorgó a Fibra Inn una opción de exclusividad y preferencia para la compra o adquisición del inmueble libre de todo litigio, gravamen, responsabilidad, carga o afectación y al corriente en el pago de sus contribuciones, conforme a los términos y condiciones del contrato de opción bajo el esquema de Fábrica de Hoteles. La opción podía ser ejercida en cualquier tiempo por Fibra Inn dentro del periodo de 45 días calendario contados a partir del 3 de julio de 2018, y hasta el 17 de agosto de 2018.

El inmueble estaba dado en garantía, derivado del (i) contrato de crédito sindicado que el vendedor como acreditado celebró por la cantidad de US\$73 millones con Banco Sabadell, S.A., Miami Branch como agente administrativo y de garantías; y (ii) un contrato de crédito posterior con Banco Mare Nostrum, S.A., por la cantidad de \$ 1 millón 700 mil

dólares. En virtud de lo anterior, el inmueble fue aportado al contrato de fideicomiso irrevocable de garantía identificado con el número CIB/2336 y sus modificatorios, con el fin de garantizar el cumplimiento total de las obligaciones garantizadas derivadas de los créditos antes mencionados.

Sin embargo, Fibra Inn decidió no ejercer dicha opción de compra, ya que en el *due diligence* de la transacción surgieron temas legales por parte del vendedor y que deberán de resolverse antes de seguir con alguna negociación; por consiguiente esta transacción no se llevó a análisis en ningún comité en Fibra Inn.

Sin embargo, si Fibra Inn hubiera ejercido la opción, los inmuebles se hubieran transmitidos libres de todo gravamen, carga, responsabilidad y de cualquier limitación de dominio y sujeto a la resolución favorable de la Comisión Federal de Competencia Económica. El precio máximo que Fibra Inn hubiera pagado por el inmueble hubiera sido la cantidad de US\$160 millones de dólares más IVA, pero este precio hubiera podido variar a la baja al momento de la celebración de la compraventa conforme los resultados del avalúo, due diligence, proyecciones financieras, pasivos y descuentos que se hubieran acordado en su caso pero sin que el precio hubiera sido menor a US\$157 millones 500 mil dólares más IVA.

Asimismo, al momento en que Fibra Inn hubiera ejercido la opción de compra dentro del plazo, al momento de celebración de la escritura pública de compraventa se hubiera retenido el importe equivalente al 10% del precio de adquisición del inmueble, para garantizar el saneamiento en caso de evicción o para la defensa de los inmuebles hasta por un periodo de 6 meses a partir la fecha en que se hubiera firmado dicha escritura.

Contrato Marco de Inversión

El 16 de mayo de 2018 Fibra Inn firmó un contrato marco con Banco Invex, S.A., Institución de Banca Múltiple, Invex Grupo Financiero, como fiduciario del fideicomiso irrevocable F/2292 identificado como FFLATAM-15-2, un fideicomiso emisor de certificados bursátiles fiduciarios de desarrollo. Mediante este acuerdo, establecieron ciertos términos y condiciones que deberán regir de manera general la co-inversión en vehículos de inversión o en vehículos de participación con otros inversionistas, para la construcción, desarrollo, administración y operación de los proyectos en los que colaboren ("Contrato Marco").

La vigencia del Contrato Marco comprende a partir de la fecha de su firma y hasta la venta u otra disposición por el fiduciario de la totalidad del patrimonio de los vehículos y la distribución de los ingresos correspondiente de los mismos beneficiarios.

Adicionalmente, se está realizando el proceso de análisis para la adquisición y/o desarrollo de hoteles en Riviera Maya, Los Cabos, Riviera Nayarit, Guadalajara y San Miguel de Allende. En cada una de dichas ubicaciones se cuenta con un acuerdo preliminar no vinculante con los propietarios respectivos de la ubicación proyectada de cada hotel. Se dará prioridad a los hoteles que se encuentren actualmente en operación o puedan iniciar operaciones en un corto plazo, para favorecer el crecimiento en las distribuciones por CBFIs y reducir el posible efecto dilutorio.

El 26 de febrero de 2019, se celebró un convenio modificatorio al *joint-venture* constituido para el proyecto JW Marriott Monterrey Valle, a fin de incluir al socio estratégico con el 50% de los derechos relacionados con el proyecto, quedando formalizado el acuerdo de su inversión.

iv) Desempeño de los Activos del fideicomiso, incluyendo los principales índices de la industria inmobiliaria (Net Operating Income (NOI por sus siglas en inglés), Funds from Operations (FFO por sus siglas en inglés), cartera Vencida, etc)

	Para los años terminados al 31 de diciembre de,			
	2T19	2018	2017	2016
	(cifras en millones de pesos)			
	Ps.	Ps. 710.2	Ps. 651.0	Ps.
Utilidad Neta Operativa (NOI)	150.1			661.6
Margen NOI	30.8%	34.2%	33.3%	36.8%
Flujo de Operación (FFO)	92.8	435.9	413.7	425.2 ⁽ⁱ⁾
Margen FFO	19.2%	21.2%	21.2%	23.7%
Índice de apalancamiento	26.5%	25.3%	24.7%	29.2%
Índice de cobertura de la deuda	1.9 veces	3.0 veces	2.1 veces	2.9 veces

⁽ⁱ⁾Incluye Ps. 22.3 millones por cargos de los gastos no amortizados del crédito con bancos cancelado en diciembre 2016.

v) Cumplimiento del plan de negocios y calendario de inversiones y, en su caso, desinversiones.

La visión del Plan de Negocios es que la Fibra se convierta en el propietario líder de bienes hoteles destinados a la prestación de servicios de alojamiento temporal para viajeros de negocios y de placer, así como hoteles que presten Servicios Completos de Lujo, bajo marcas internacionales en México.

La misión consiste en construir, adquirir y desarrollar bienes inmuebles en las principales ciudades del país que, ofrezcan servicios de la mayor calidad a los viajeros, a precios competitivos y aprovechando al máximo las economías de escala y alcance de nuestro modelo de negocios. Todo ello habrá de traducirse en crecientes ingresos por hospedaje y por ende, en una creciente rentabilidad para nuestras propiedades.

La estrategia descansa en tres ejes: en primer lugar, elevar la rentabilidad de las propiedades. En segundo lugar, adquirir propiedades con alto potencial de generación de valor y por último, desarrollar propiedades en mercados con un alto potencial de crecimiento.

- **Elevar la rentabilidad de las propiedades.** La rentabilidad de las propiedades depende esencialmente de los ingresos del Fideicomiso. Dichos ingresos permiten capturar los beneficios que se desprenden de una mayor Ocupación, de tarifas más elevadas y de una estructura de costos de operación más eficiente. Por el lado de la Ocupación, se considera que la recuperación del mercado que se atiende con las propiedades del portafolio, está ligada al desempeño del sector manufacturero y minero del país. Pensamos que las tendencias macroeconómicas son propicias para un desempeño favorable en los próximos años. Ello deberá traducirse en tasas de Ocupación que crecerán gradualmente.

Por su parte, en el caso de los hoteles que se adquieran se considera que al reconvertir esas propiedades a las marcas internacionales, así como al ponerlas bajo la operación de un Gestor Hotelero, será posible elevar sus tasas de Ocupación.

En cuanto a las tarifas que los usuarios pagan por su estancia en las propiedades, se considera que existe una oportunidad adicional de crecimiento. Las tarifas de servicios de alojamiento temporal en el segmento de negocios se encuentran rezagadas respecto del INPC y respecto de los precios que los viajeros pagan por servicios comparables en otros países de Latinoamérica. Se considera que los precios en el segmento de negocios convergerán gradualmente a las

referencias aludidas lo cual hace razonable pensar que puedan incrementarse a tasas ligeramente por encima de la inflación en el corto y medio plazos.

En lo que se refiere a los niveles y estructura de los gastos de operación, la oportunidad de aprovechar la experiencia y las economías de escala de los Gestores Hoteleros. En virtud de las características del Contrato de Gestión Hotelera y Contrato de Arrendamiento de Espacios, la Fibra tiene la posibilidad de capturar una porción muy significativa de dichas economías. Las propiedades adquiridas y que sean reconvertidas a los estándares de operación, pueden aumentar de valor de manera importante, todo ello en beneficio de los Tenedores.

- **Llevar a cabo adquisiciones de propiedades con potencial de creación de valor.** La Fibra lleva a cabo adquisiciones de bienes inmuebles que tengan una ubicación atractiva, un elevado potencial de crecimiento y que sean adaptables a la forma de operación de las propiedades originales.

El énfasis de las adquisiciones será en mercados de rápido crecimiento o bien en mercados donde ya tenemos presencia, pero donde la combinación de propiedades permita generar economías de escala. Se considera que el Gestor Hotelero contará con la capacidad para identificar con rapidez las áreas de mejora, así como detonar las economías de escala del lado de los costos y gastos.

Por su parte, consideramos que resultará idóneo reconvertir las propiedades que adquiramos hacia las marcas internacionales como las que actualmente utilizan las propiedades. Esperamos que al incorporarlas a las plataformas de comercialización que tenemos será posible incrementar con rapidez sus ventas con el consiguiente efecto acelerado sobre su rentabilidad.

- **Fuentes de recursos para las inversiones.** La Fibra llevará a cabo sus inversiones con recursos provenientes de créditos, de aumento sucesivos de capital, así como de la reinversión de parte del efectivo distribuible de conformidad con los límites que establecen las disposiciones fiscales para este tipo de fideicomisos. Se acudirá preponderantemente a los mercados listados de deuda y de CBFIs, sin perjuicio de que podamos contar con fuentes alternativas que permitan optimizar el perfil financiero de la Fibra.

- **Mecanismos de toma de decisiones para las inversiones.** La Fibra llevará a cabo sus inversiones en función de las oportunidades que se vayan identificando, siguiendo criterios de rentabilidad y de administración prudencial del riesgo financiero y operativo del Fideicomiso. Asimismo, según se describe en las secciones correspondientes al gobierno corporativo de la Fibra, se interactuará frecuente y asiduamente con el Comité Técnico y con el Comité de Prácticas en el ámbito de sus facultades, para asegurar en todo momento que las inversiones que se lleven a cabo correspondan a la combinación de riesgo y rendimiento que esperan los Tenedores.

- **Política de Endeudamiento.** La Fibra acudirá a los mercados de valores y a las instituciones de crédito para obtener sus financiamientos. El Fideicomiso establece un límite máximo de endeudamiento correspondiente al 50% del valor contable de los Activos Totales del Fideicomiso, sin embargo, conforme las políticas de endeudamiento autorizadas por el Comité Técnico, se prevé un límite máximo de endeudamiento del 33% de valor contable de los Activos Totales del Fideicomiso.

La Fibra gestionará la disponibilidad de recursos provenientes de créditos de manera que se complemente sanamente con los recursos aportados por los Tenedores procurando minimizar el costo ponderado de capital.

La Fibra procurará contar con el acceso a recursos líquidos de manera oportuna, gestionando en su caso líneas de crédito o programas de certificados bursátiles de tal suerte que pueda aprovechar las oportunidades que se presenten cuando se requiriera de una rápida ejecución, claro está, sujeto a las autorizaciones correspondientes de los órganos de gobierno del Fideicomiso.

- **Política de capitalización.** Se acudirá reiteradamente a los mercados de valores para llevar a cabo colocaciones sucesivas de CBFIs. Estas colocaciones se harán en el marco del plan general de inversiones que al efecto apruebe el Comité Técnico y en su caso la Asamblea de Tenedores. La frecuencia con la que se realicen esas colocaciones será tal que la estructura de capital permita maximizar el valor de los Tenedores.

- **Política de Distribuciones.** La Fibra está obligada a distribuir el 95% de su Resultado Fiscal. Asimismo, la Fibra tiene la capacidad de distribuir otros remanentes de efectivo provenientes de partidas tales como la depreciación de los inmuebles no reinvertidos. La finalidad es ofrecer a los Tenedores flujos atractivos además de propiciar la apreciación de sus CBFIs mediante la reinversión de los excedentes de efectivo. Se busca encontrar un justo medio. La política de Distribuciones debe ser flexible, de tal suerte que se tome en cuenta las condiciones del mercado. En efecto, cuando las circunstancias sean propicias para acelerar el plan de inversiones entonces se utilizará una mayor proporción del efectivo excedente para aplicarlo a adquisiciones o proyectos. Cuando las circunstancias sugieran que sea más conveniente aumentar las Distribuciones también así se hará. En cualquier caso, se mantendrá un estrecho diálogo con el Comité Técnico para evaluar la la mejor alternativa.

Fibra Inn no cuenta con un calendario de inversiones en propiedades; ya que: (i) las adquisiciones de hoteles surgen en el momento en que se encuentra una ventana de oportunidad se dan las condiciones propicias tanto para el vendedor como para Fibra; (ii) en cuanto a desarrollos, Fibra Inn está desarrollando una estrategia de crecimiento futuro de basada en el modelo de la Fábrica de Hoteles, que consiste en adquirir y/o desarrollar hoteles de manera externa a la Fibra para conseguir los recursos necesarios sin exceder el límite interno de apalancamiento, así como reducir, en su caso, el efecto dilutorio por los desarrollos. Fibra Inn evaluará en el momento adecuado, el desempeño de la operación de cada propiedad y decidirá en un lapso de tiempo cuando incorporar, en su caso, la participación externa de esas propiedades al portafolio, siempre después de un periodo de estabilización operativo. Conforme se vayan concretando las inversiones específicas se irá comunicando al público inversionista el calendario de inversión y de incorporación de cada hotel a Fibra Inn.

Durante el 2017 y 2018 no se realizaron inversiones para la compra de propiedades.

En cuanto a la desinversión de propiedades, Fibra Inn tiene una política de desinversión de Activos no estratégicos, como parte de su proceso de reciclaje de capital en su función de Administrador de Activos. Por lo cual, podría firmar acuerdos para la venta de hoteles cuando éstos representen un *cap rate* de venta significativamente inferior al *cap rate* implícito de la compañía. Fibra Inn espera invertir los recursos de las transacciones de venta en proyectos con rentabilidad más atractiva, incluyendo la recompra de CBFIs y la cancelación de certificados.

Por lo anterior, en agosto de 2018 Fibra Inn realizó la venta del hotel *Microtel Inn & suites by Wyndham Culiacán*. El precio de venta fue de Ps. 85 millones. Se llevará a cabo la terminación anticipada del respectivo Contrato de Gestión Hotelera, así como el respectivo Contrato de Arrendamiento de Espacios sin costo para Fibra Inn.

vi) Informe de Deudores Relevantes

No existen deudores del Fideicomiso y las obligaciones derivadas del Fideicomiso respecto de la Emisión de los CBFIs, no dependen total ni parcialmente de un deudor del Fideicomiso.

	<u>2018</u>	<u>2017</u>
Cientes por servicios hoteleros	\$ 74.4	119.8
Otras cuentas por cobrar	<u>6.6</u>	<u>16.0</u>
	81.0	135.8
Estimación para cuentas de cobro dudoso	<u>(5.4)</u>	<u>(0.5)</u>
	<u>\$ 75.6</u>	<u>135.3</u>

Estimación para cuentas de cobro dudoso:

A partir de 1 de enero de 2018, Fibra Inn ha reconocido una estimación de cobro dudoso considerando la probabilidad de incobrabilidad sobre pérdidas esperadas de las cuentas por cobrar desde que se genera la renta de habitaciones, basada en la probabilidad de cobro, y en las tendencias históricas de cobranza. Al 31 de diciembre de 2017, la estimación fue calculada sobre pérdidas incurridas.

La estimación para cuentas de cobro dudoso al 31 de diciembre de 2018 y 2017, se integra como sigue:

	<u>2018</u>	<u>2017</u>
Saldo inicial	\$ 0.5	2.0
Adopción IFRS 9	29.9	-
Deterioro de activos financieros	(13.2)	42.6
Aplicaciones	<u>(11.8)</u>	<u>(44.1)</u>
Saldo final	<u>\$ 5.4</u>	<u>0.5</u>

El efecto por adopción de la IFRS 9 por Ps. 29.9 millones fue reconocido en los resultados acumulados como lo menciona la nota 5 de cambios en políticas contables significativas.

Fibra Inn determinó de acuerdo a la información segmentada que, los rangos de incumplimiento y severidad de la pérdida asignada a los grupos de clientes varían de la siguiente manera:

	<u>2018</u>
Al corriente	17.5%
De 1 a 30 días	21.9%
De 31 a 60 días	30.4%
De 61 a 90 días	39.6%

De 91 a 120 días	50.7%
De 121 a 150 días	67.5%
De 151 a 180 días	83.3%
De 181 en adelante	<u>100.0%</u>

Durante el ejercicio 2018 y 2017 se estimaron saldos de cobro dudoso por Ps. (13.2) millones y Ps. 42.6 millones, respectivamente, que fueron reconocidos como deterioro de cuentas por cobrar como parte de los costos y gastos por servicios hoteleros.

d) Contratos de Acuerdos Relevantes

Resumen del Fideicomiso y Descripción

Fibra Inn es un fideicomiso irrevocable constituido de conformidad con la Legislación Aplicable con el fin principal de adquirir, poseer, desarrollar y arrendar inmuebles destinados al uso, servicio de hospedaje, alojamiento temporal de personas y operación hotelera, la fecha de constitución fue el 23 de octubre de 2012. Se han realizado tres modificaciones: el primer convenio modificatorio fue celebrado en fecha 4 de marzo del 2013; el segundo convenio modificatorio, que fue el 30 de octubre de 2014; el tercer convenio modificatorio y reexpresión del Fideicomiso, que fue celebrado el 5 de diciembre de 2016, el cuarto convenio modificatorio del Fideicomiso, que fue celebrado el 25 de abril de 2018, el quinto convenio modificatorio del Fideicomiso, que fue celebrado el 8 de junio de 2018 y el sexto convenio modificatorio y reexpresión del Fideicomiso, fue celebrado el 22 de octubre de 2018.

Esta última reexpresión del Fideicomiso derivada de las resoluciones adoptadas por la Asamblea de Tenedores del 14 de junio de 2018, la cual autorizó modificar la estructura de integración del Comité Técnico, para que:

1. Se integre en su mayoría por Miembros Independientes.
2. Los Miembros Independientes sean designados en Asamblea por los Tenedores mediante el voto favorable de, al menos, la mayoría de los votos presentes en dicha Asamblea de Tenedores, debiendo abstenerse de votar dicha designación el Fideicomiso de Fundadores, sin que dicha abstención afecte el quórum requerido para su votación.
3. El Fideicomiso de Fundadores, mientras mantenga la titularidad de CBFIs, tendrá el derecho de designar a 2 (dos) miembros propietarios (no independientes) del Comité Técnico y sus respectivos suplentes.
4. La persona que desempeñe el cargo de director general en funciones del Administrador deberá, en todo momento, formar parte del Comité Técnico como miembro no independiente; en el entendido que, su respectivo suplente, será la persona que desempeñe el cargo de director de administración y finanzas del Administrador.
5. El presidente del Comité Técnico será aquella persona que designe el Fideicomiso de Fundadores de entre los miembros que tiene derecho a designar; en el entendido que, ante la ausencia temporal del presidente, el Comité Técnico, por mayoría de votos, designará de entre los miembros presentes de la sesión de que se trate, al miembro del Comité Técnico que ocupará la presidencia de la sesión.

Asimismo, de dicha Asamblea de Tenedores, autorizó modificar el Fideicomiso para eliminar cualquier derecho del Fideicomiso de Fundadores que se hubiere establecido por virtud de mantener la titularidad del 11% (once por ciento de los CBFIs en circulación y, consecuentemente, cualquier obligación que hubiere derivado por virtud de dicha titularidad.

Fibra Inn lleva a cabo operaciones como una Fibra de conformidad con los artículos 223 y 224 de la LISR vigentes hasta el 31 de diciembre de 2013 y conforme a lo establecido por los artículos 187 y 188 de la LISR vigentes a partir del 1° de enero de 2014 y a lo señalado por la regla 3.21.3.4. de la Resolución Miscelánea Fiscal para el ejercicio de 2018.

El domicilio fiscal se encuentra ubicado en Avenida Ricardo Margáin Zozaya número 605, piso 1, Fraccionamiento Santa Engracia, Código Postal 66267, en San Pedro Garza García, Nuevo León, México.

El objetivo ha sido proporcionar a los Tenedores una atractiva rentabilidad de largo plazo a través de Distribuciones de Efectivo estables y revalorización del capital. Ha logrado ese objetivo mediante la adquisición selectiva de una cartera diversificada de Bienes Inmuebles de alta calidad y buena ubicación en México, y lo reforzará con la construcción y desarrollo de terrenos, adquiridos y por adquirir, también de alta calidad y buena ubicación.

Fibra Inn tiene el propósito de adquirir selectivamente Activos de alta calidad y bien ubicada, de propiedades en México que produzcan ingresos.

Las cláusulas de constitución, las disposiciones aplicables a los fideicomisos a los que se refieren los artículos 187 y 188 de la LISR vigente a partir del 1° de enero de 2014, los artículos 223 y 224 de la LISR vigente hasta el 31 de diciembre de 2013, y la regla I.3.20.2.5. de la Resolución Miscelánea Fiscal para el 2012, así como la regla I.3.20.3.5 de la Resolución Miscelánea Fiscal para el 2014, le permiten a Fibra Inn, el destinar los bienes inmuebles de los que sean propietarios a la prestación del servicio de hospedaje y alojamiento temporal de personas, por lo que puede celebrar contratos de hospedaje sobre los Bienes Inmuebles que formen parte del Patrimonio del Fideicomiso. Asimismo, conforme a la regla 3.21.3.4 de la Resolución Miscelánea Fiscal para el 2018, los inmuebles que se destinen al hospedaje siempre y cuando se cumplan con los requisitos que la misma establece, se consideran que se destinan al arrendamiento.

Fibra Inn recibe ingresos principalmente del servicio de hospedaje para el alojamiento temporal de personas. El impacto potencial a los ingresos depende de la ocupación de los bienes inmuebles que forman parte del patrimonio fideicomitado y las causas pueden ser varias, entre las que se incluyen: situación económica, efectos climáticos y nuevos competidores.

Con el fin de calificar como una Fibra, la compañía cumple con los siguientes requisitos: (i) mantener el esquema de fideicomiso de conformidad con las leyes mexicanas y con una institución de crédito mexicana autorizada para operar como fiduciaria conforme a la Legislación Aplicable; (ii) al menos el 70% de los activos están invertidos en inmuebles; (iii) los Bienes Inmuebles, ya sea en proceso de construcción o adquiridos están destinados al arrendamiento y no pueden ser vendidos por lo menos durante cuatro años a partir de la terminación de la construcción o adquisición, según corresponda; y (iv) anualmente distribuye al menos 95% de su Resultado Fiscal a los Tenedores. Asimismo, el servicio de hospedaje y alojamiento temporal de personas se fundamenta con la disposición de la regla I.3.20.2.5. de la Resolución Miscelánea Fiscal para el 2012, la regla I.3.20.3.5. de la Resolución Miscelánea Fiscal para el 2014 y la Regla 3.21.3.4. de la Resolución Miscelánea Fiscal para el 2018, con la que cumple con los siguientes requisitos:

- I. El fiduciario percibe directamente los ingresos provenientes de hospedaje por permitir el alojamiento de personas sin que pueda recibir los ingresos por servicios adicionales vinculados con

el alojamiento, tales como ingresos por consumos de alimentos, bebidas, teléfono e internet, entre otros.

Cuando la fiduciaria de que se trate perciba los ingresos por los servicios adicionales vinculados al alojamiento, el fideicomiso de que se trate dejará de ser considerado como un fideicomiso que cumple con los requisitos a que se refieren los artículos 187 y 188 de la LISR vigente a partir del 1º de enero de 2014 y los artículos 223 y 224 de la LISR vigente hasta el 31 de diciembre de 2013 y tendrá el tratamiento fiscal que corresponda en los términos de las disposiciones fiscales.

- II. La persona que presta los servicios adicionales vinculados con el alojamiento, es contribuyente del Título II de la LISR y expide los comprobantes fiscales correspondientes por la prestación de dichos servicios.
- III. La fiduciaria distribuye el 95% del resultado del ejercicio fiscal inmediato anterior a aquél de que se trate, en los términos y condiciones previstos en los artículos 187 y 188 de la LISR vigente a partir del 1º de enero de 2014 y los artículos 223 y 224 de la LISR vigente hasta el 31 de diciembre de 2013.

El Fideicomiso establece que el fin principal de negocio es la adquisición o construcción de inmuebles para ser destinados al arrendamiento; la adquisición del derecho a percibir ingresos provenientes del arrendamiento de dichos bienes; así como otorgar financiamiento para esos fines con garantía sobre los bienes inmuebles. También establece que puede prestar servicios de hospedaje para permitir el alojamiento temporal de personas, los cuales por ser una Fibra, se equiparan al arrendamiento siempre que se cumpla con los requisitos mencionados.

De conformidad con el Fideicomiso, cuya reexpresión fue efectiva a partir del 5 de diciembre de 2016, tiene ciertas facultades que incluyen, entre otras: (i) llevar a cabo la Emisión de CBFIs, (ii) abrir y mantener las cuentas necesarias para cumplir con los fines del Fideicomiso, (iii) realizar inversiones en inmuebles y administrar y conservar dichas inversiones, (iv) entregar Distribuciones de Efectivo a los Tenedores, (v) recibir y administrar las Rentas de las propiedades, (vi) contratar y remover abogados, contadores y otros expertos, tal como se estipula en el Fideicomiso, (vii) preparar y presentar todas las declaraciones de impuestos a su cargo, y estar en comunicación con las autoridades y entidades fiscales, según sea necesario, (viii) otorgar poderes generales y especiales, según se requiera para la realización de los fines del Fideicomiso, (ix) solicitar y obtener préstamos para la adquisición o construcción de propiedades, (x) llevar a cabo el proceso de liquidación en caso de que se dé por terminado el Fideicomiso, y (xi) darle acceso al Administrador y al Representante Común a cualquier información relacionada el Fideicomiso.

Las obligaciones incluyen, entre otras cosas: (i) proporcionar al Auditor Externo la información para que realice la auditoría anual de los Estados Financieros Consolidados, (ii) entregar un estado de cuenta fiduciario al Representante Común, Auditor Externo, Administrador, Comité Técnico, Comité de Prácticas y al Comité de Auditoría, (iii) proporcionar información a los Tenedores tal como la soliciten, para permitirles cumplir con sus obligaciones fiscales, (iv) verificar el cumplimiento por parte de los Auditores Externos con los términos de sus contratos; y (v) consultar con el Comité Técnico respecto a cualquier asunto no estipulado en el Fideicomiso, proporcionándole la información y documentación necesaria, de manera que le permita tomar una decisión dentro de un tiempo razonable.

El fiduciario puede ser destituido por acuerdo del Comité Técnico a solicitud del Representante Común, previa instrucción de la Asamblea de Tenedores y/o del Administrador, pero dicha destitución no entrará en vigor, sino hasta que se nombre a un nuevo fiduciario.

Cláusulas Relevantes del Fideicomiso

A continuación se incluye un extracto de las Cláusula más relevantes del Fideicomiso, que incluyen la reexpresión antes mencionada:

“...

TERCERA. PARTES DEL FIDEICOMISO.

3.1 *Partes del Fideicomiso. Son partes en el presente Fideicomiso las siguientes:*

- a).-Fideicomitente: Asesor de Activos Prisma, Sociedad Anónima Promotora de Inversión de Capital Variable.
- b).-Fideicomitentes Adherentes: Cada uno de los Fideicomitentes Adherentes.
- c).-Fiduciario: Deutsche Bank México, Sociedad Anónima, Institución de Banca Múltiple, División Fiduciaria.
- d).-Fideicomisarios en Primer Lugar: Los Tenedores de los CBFIs, representados por el Representante Común, respecto de los derechos que se les atribuyen conforme a los términos del presente Fideicomiso y los CBFIs.
- e).-Fideicomisarios en Segundo Lugar: Los Fideicomitentes Adherentes en cuanto a los Derechos de Reversión.
- f).-Representante Común: CI Banco, S.A., Institución de Banca Múltiple.

CUARTA. PATRIMONIO DEL FIDEICOMISO.

4.1 *Bienes que integran el Patrimonio del Fideicomiso.*

El Patrimonio del Fideicomiso se integra de la siguiente manera:

- a)Con la Aportación Inicial;
- b)Con los Activos Aportados y los Activos Adquiridos;
- c)Con los Derechos de Arrendamiento;
- d)Con los Recursos Derivados de la Emisión;
- e)Con las cantidades derivadas de las Rentas;
- f)Con los Activos que se adquieran con los Recursos Derivados de la Emisión o con cualquier otro recurso;
- g)Con los recursos y Valores que se mantengan en las Cuentas;
- h)Con los productos que se obtengan por la inversión del efectivo mantenido en el Patrimonio del Fideicomiso en Inversiones Permitidas así como los rendimientos financieros obtenidos de dichas Inversiones Permitidas;
- i)En su caso, con los ingresos provenientes de hospedaje de Bienes Inmuebles por permitir el alojamiento de personas.
- j)En su caso, con los recursos derivados del cumplimiento de los fines del presente Fideicomiso;
- k)Con los recursos que se obtengan de la Emisión de Valores representativos de deuda;
- l)Con los derechos y/o las cantidades que deriven del ejercicio de cualquier derecho que corresponda al Fideicomiso;
- m)Con cualesquier productos o rendimientos derivados de los bienes y derechos a que se refiere la presente Cláusula;
- n)Con los recursos que se obtengan por créditos y cualquier otro pasivo; y
- o)Con las demás cantidades y derechos de que sea titular el Fideicomiso, por cualquier causa válida.

QUINTA. FINES DEL FIDEICOMISO.

5.1 *Fines del Fideicomiso. El fin principal del Fideicomiso consiste en la adquisición y/o construcción de Bienes Inmuebles para ser destinados al arrendamiento; la adquisición del derecho a percibir ingresos provenientes del arrendamiento de dichos Bienes Inmuebles; así como recibir financiamiento para esos fines con garantía sobre los Bienes Inmuebles. Asimismo, llevará a cabo la prestación de los servicios de hospedaje para permitir el alojamiento de personas en los Bienes Inmuebles.*

Asimismo, podrá efectuar todas las demás actividades que conforme a las disposiciones aplicables a los fideicomisos a los que se refieren los artículos 187 (ciento ochenta y siete) y 188 (ciento ochenta y ocho) de la LISR en vigor, les sea permitido realizar a estos fideicomisos.

El Fiduciario, para efectos de cumplir con el fin principal del Fideicomiso, realizará, entre otras, las siguientes actividades: (i) adquirir, mantener en su propiedad y disponer de los bienes y derechos que integren el Patrimonio del Fideicomiso; (ii) distribuir y administrar los recursos en las Cuentas; (iii) efectuar Inversiones Permitidas para efectos de que el Fideicomiso pueda recibir flujos de efectivo provenientes de los Activos; (iv) realizar cualquier otro tipo de actividades que el Administrador, y en su caso, el Comité Técnico consideren necesarias, recomendables, convenientes o incidentales a lo anterior; y (v) realizar cualquier acto legal o actividades consistentes con lo anterior. Para dichos propósitos, las facultades del Fiduciario para el cumplimiento de los fines del Fideicomiso incluirán, sin limitación alguna las siguientes:

- a. Recibir y mantener la titularidad de la Aportación Inicial y los demás bienes y derechos que formen parte del Patrimonio del Fideicomiso, con el fin de realizar la Emisión de CBFIs y su Colocación entre el público inversionista, ya sea de manera pública o privada, por lo que deberá efectuar todas y cada una de las gestiones necesarias ante la CNBV, la BMV, el Indeval o cualquier otra entidad gubernamental, órgano autorregulado, bolsa de valores o sistema de cotización, ya sea nacional o extranjero, para obtener y llevar a cabo el registro de los CBFIs en el RNV o cualquier otro registro que sea necesario o conveniente; su posterior Emisión, oferta pública o privada y Colocación a través de la BMV y/o cualquier otra bolsa de valores o sistema de cotización, ya sea nacional o extranjera;*
- b. Realizar la oferta pública de CBFIs que haya sido autorizada por la CNBV, realizar la oferta privada de CBFIs, en su caso, emitir los CBFIs y realizar pagos conforme al presente Fideicomiso o cualesquier otros contratos o instrumentos de los que sea parte, de conformidad con lo establecido en este Fideicomiso;*
- c. Emitir CBFIs para ser entregados a los Fideicomitentes Adherentes que suscriban un Convenio de Adhesión a cambio de la aportación de Activos. Dichos CBFIs contendrán en todo momento los mismos términos y condiciones a los CBFIs que sean motivo de emisión pública o privada y que se encuentren en posesión de otros Tenedores;*
- d. En atención a lo señalado en los incisos a., b. y c. anteriores y en términos de la LMV y demás disposiciones aplicables, realizar los actos y suscribir los documentos que sean necesarios o convenientes, a fin de que se lleven a cabo los trámites y procedimientos necesarios o convenientes para el registro y listado de los CBFIs en la BMV y el depósito del Título en Indeval, así como los correlativos a cualesquiera otros mercados de valores ya sean nacionales o extranjeros;*
- e. Llevar a cabo cada Emisión de los CBFIs, en los términos y con las características que se establezcan por la Asamblea de Tenedores.*
- f. Celebrar, previa instrucción del Comité Técnico, los Documentos de Emisión así como todos los actos, convenios y contratos necesarios o convenientes para cada Emisión y Colocación de los CBFIs;*
- g. Celebrar, previa instrucción del Comité Técnico, los Convenios de Adhesión, adquirir la propiedad de los Activos Aportados, de los Activos Adquiridos y cualesquiera otros Activos con los Recursos Derivados de la Emisión o con cualesquiera otros recursos;*
- h. Celebrar, previa instrucción de la Asamblea de Tenedores, y en su caso, del Comité Técnico, los Contratos de Colocación con el o los Intermediarios Colocadores y cualesquiera otras Personas, según sea necesario, en relación con los CBFIs a ser emitidos por el Fideicomiso de tiempo en tiempo o en relación con cualquier otro Valor que sea emitido por el Fiduciario conforme a lo establecido en el presente Fideicomiso y cumplir con las obligaciones al amparo de dichos Contratos de Colocación, incluyendo el pago de indemnizaciones conforme a los mismos;*
- i. Recibir y aplicar, de conformidad con lo establecido en el presente Fideicomiso, los Recursos Derivados de la Emisión;*
- j. Abrir a nombre del Fiduciario, así como administrar, operar y mantener con la institución financiera que determine de manera indistinta el Comité Técnico y/o el Administrador, previa instrucción por escrito dirigida al Fiduciario, las Cuentas de conformidad con lo establecido en el presente Fideicomiso. Asimismo, realizar los traspasos y registros necesarios para el manejo de los recursos que formen parte del Patrimonio del Fideicomiso;*
- k. Llevar a cabo todos los actos y celebrar o suscribir los contratos y documentos necesarios o convenientes para retirar y depositar cualquier cantidad en las Cuentas;*
- l. Invertir las cantidades disponibles en las Cuentas en Inversiones Permitidas, según sea el caso, y celebrar los contratos correspondientes con instituciones financieras para dichos fines;*

- m. *Constituir, mantener y aplicar los recursos de las Cuentas conforme al presente Fideicomiso;*
- n. *Adquirir, mantener, transmitir, administrar y ser propietario, directa o indirectamente, de Inversiones en Activos y otros bienes y derechos del Fideicomiso, y celebrar y suscribir la documentación necesaria para dicho fin conforme los términos previstos en el presente Fideicomiso;*
- o. *Efectuar la entrega de Distribuciones de Efectivo a través de Indeval de conformidad con el presente Fideicomiso;*
- p. *Recibir y administrar las Rentas y cualquier otra cantidad en relación con las Inversiones Permitidas y cualquier otro bien o derecho que sea parte del Patrimonio del Fideicomiso;*
- q. *Llevar a cabo todas las acciones que sean necesarias o convenientes a fin de conservar y en su caso oponer a terceros la titularidad sobre el Patrimonio del Fideicomiso, realizando todos los actos necesarios para su defensa de conformidad con los términos del presente Fideicomiso y la Legislación Aplicable;*
- r. *Celebrar los Contratos de Arrendamiento, el Contrato de Administración, y en su caso, contratos de hospedaje, incluyendo cualquier otro contrato necesario o conveniente para realización de los fines del presente Fideicomiso, así como sus respectivos convenios modificatorios de acuerdo con las instrucciones del Comité Técnico;*
- s. *Realizar la administración, ejecución y cobranza derivada de los Contratos de Arrendamiento que formen parte del Patrimonio del Fideicomiso, por conducto del Administrador;*
- t. *Celebrar, previa instrucción del Administrador y/o del Comité Técnico, según sea el caso, los contratos que sean necesarios o convenientes para cumplir con los fines del Fideicomiso, y celebrar cualquier tipo de instrumento o acuerdos relacionados, incluyendo la celebración de acuerdos de indemnización y cualquier modificación, prórroga o renovación;*
- u. *Celebrar y cumplir con sus obligaciones bajo cualquier contrato celebrado conforme al presente Fideicomiso;*
- v. *Conforme a las instrucciones del Comité Técnico, contratar y remover al Auditor Externo y al Asesor Contable y Fiscal, en los términos previstos en el presente Fideicomiso;*
- w. *Prevía instrucción del Administrador y/o del Comité Técnico, según sea el caso, contratar y remover a consultores, depositarios, abogados, contadores, expertos y otros agentes para los propósitos y fines del presente Fideicomiso;*
- x. *Pagar con los bienes que conforman el Patrimonio del Fideicomiso, en la medida que éste resulte suficiente, todas las obligaciones de las que es responsable de conformidad con la Legislación Aplicable y las disposiciones del presente Fideicomiso y los Documentos de Emisión y cualquier otro convenio o documento, incluyendo sin limitación alguna, Distribuciones de Efectivo, el pago de los Gastos de Emisión y de los Gastos de Mantenimiento de la Emisión, previa notificación por escrito del Administrador y/o del Comité Técnico, según corresponda;*
- y. *Preparar y proveer toda la información relacionada con el Fideicomiso que deba ser entregada de conformidad con este Fideicomiso, la LMV, la Circular Única de Emisoras, el Reglamento Interior de la BMV y la Legislación Aplicable, así como toda la información que sea requerida de conformidad con otras disposiciones de este Fideicomiso y otros contratos en los que el Fiduciario sea parte, en todo caso el Fiduciario podrá contratar al Asesor Contable y Fiscal a fin de que lleve a cabo la contabilidad correspondiente;*
- z. *Preparar y presentar, de conformidad con la información que le sea proporcionada por el Administrador y el Asesor Contable y Fiscal, todas las declaraciones fiscales del Fideicomiso de conformidad con la Legislación Aplicable, así como llevar a cabo todos los actos jurídicos y materiales, tales como retenciones, expedición de constancias y registros, necesarios para cumplir con todas las obligaciones a su cargo derivadas de las disposiciones fiscales en vigor durante la vigencia del Fideicomiso, en el entendido que para el cumplimiento de este inciso, el Fiduciario estará facultado para contratar al Asesor Contable y Fiscal a efecto de que le asesore en las actividades a realizar;*
- aa. *En caso de ser necesario, someter a la autoridad fiscal cualquier clase de consulta fiscal y/o confirmaciones de criterio, en los términos de los artículos 34 y 36 del CFF, necesarios para llevar cabo los fines del Fideicomiso;*
- bb. *Preparar y presentar cualesquier otros reportes y/o escritos requeridos por, o solicitudes de autorización de parte de cualquier autoridad gubernamental;*
- cc. *Participar como socio mayoritario en el Administrador y conforme a las instrucciones del Comité Técnico, ejercer en beneficio de este Fideicomiso, todos los derechos económicos y corporativos derivados de su parte social; incluyendo sin limitar, la facultad de designar, remover e instruir libremente al órgano de administración del Administrador y a sus representantes y apoderados;*

- dd. Otorgar poderes generales y especiales según sean requeridos mediante instrucciones del Comité Técnico para el desarrollo de los fines del Fideicomiso de conformidad con este Fideicomiso y cualquier otro contrato celebrado por el Fiduciario en ejecución de este Fideicomiso; en el entendido que (i) el Fiduciario no otorgará poderes para abrir, administrar, operar y cancelar cuentas bancarias; (ii) el Fiduciario no otorgará poderes para actos de dominio, ya que dicha facultad siempre será ejercida directamente por el Fiduciario a través de sus delegados fiduciarios conforme a las instrucciones del Comité Técnico, mismas que siempre deberán ser ratificadas por la o las personas designadas para tal efecto por el propio Comité Técnico; y (iii) cualquier y todos los apoderados nombrados por el Fiduciario deberán cumplir con las obligaciones de los poderes y de los contratos, establecidas de conformidad con la Cláusula Trigésima Segunda del presente Fideicomiso, en relación con sus actos realizados (incluyendo cualquier requerimiento de informar al Fiduciario de actos realizados por los apoderados);
- ee. Para el caso en que se haya efectuado una Colocación en los Estados Unidos de América conforme a las leyes aplicables en dicho país, proporcionar a los Tenedores residentes en los Estados Unidos de América que en su caso así lo soliciten expresamente al Comité Técnico, la información que determine este último a efecto que los mismos puedan cumplir con las disposiciones fiscales aplicables a los mismos. Para efectos de este inciso, el Fiduciario tendrá la facultad en todo momento de contratar con cargo al Patrimonio del Fideicomiso a un experto en el mercado donde se realizó la colocación para que este último lleve a cabo todos los procesos necesarios de mantenimiento de la emisión en dicho país, así como, divulgación de información conforme a la Legislación Aplicable;
- ff. Realizar previa instrucción del Comité Técnico o en su caso por acuerdo de la Asamblea de Tenedores, todos los trámites necesarios, los actos necesarios y/o convenientes a efecto de que el Fideicomiso no sea considerado como “passive foreign investment company” (“PFIC”) para efectos de impuestos federales de los Estados Unidos de América y de conformidad con la ley fiscal de los Estados Unidos de América; así como cualesquiera otros necesarios y/o convenientes de conformidad con la ley fiscal aplicable de los Estados Unidos de América;
- gg. Celebrar y suscribir todo tipo de contratos, acuerdos, instrumentos o documentos de acuerdo con las instrucciones del Comité Técnico, incluidos títulos de crédito y realizar todos los actos necesarios o convenientes con el fin de cumplir con los fines del Fideicomiso de conformidad con lo establecido en este Fideicomiso y en los contratos celebrados por el Fiduciario, el Contrato de Colocación, los contratos que se requieren para abrir cuentas bancarias, cuentas de inversión y contratos de intermediación bursátil, los contratos que se requieran para el uso de nombres comerciales, marcas y de propiedad intelectual y contratos o documentos relacionados con la realización, adquisición y disposición de Inversiones en Activos, cobranza de los ingresos derivados de los contratos de arrendamiento y cualquier modificación a dichos contratos o documentos, y hacer que se cumplan los derechos y acciones disponibles para el Fideicomiso;
- hh. Solicitar y celebrar cualquier clase de financiamiento, ya sea con instituciones financieras nacionales o extranjeras de acuerdo con las instrucciones del Comité Técnico, con el fin de adquirir y/o construir Bienes Inmuebles y en su caso adquirir Derechos de Arrendamiento, pudiendo otorgar cualquier clase de garantías, incluyendo garantías reales con el Patrimonio del Fideicomiso;
- ii. Realizar la emisión y colocación de Valores diferentes a los CBFIs, incluyendo títulos de deuda de acuerdo con las instrucciones de la Asamblea de Tenedores, o en su caso, del Comité Técnico mediante oferta pública y/o privada y realizar todos los actos necesarios y/o convenientes ante cualquier autoridad competente, bolsa de valores, entidad, dependencia o persona a efecto de lograr la emisión y colocación de dichos valores ya sea en México o en el extranjero, previo cumplimiento de las disposiciones legales aplicables;
- jj. En caso del ejercicio del Derecho de Reversión por parte de algún Fideicomitente Adherente, recibir el precio de reversión, conforme a los términos y condiciones que determine el Comité Técnico;
- kk. Efectuar la compra de CBFIs previamente emitidos por el Fiduciario o títulos de crédito que los representen, pudiendo enajenarlos o cancelarlos de conformidad con las instrucciones que reciba del Comité Técnico, siendo aplicable en lo conducente el artículo 56 de la LMV;
- ll. En caso que el Fideicomiso se extinga, llevar a cabo el proceso de liquidación que se establece en el presente Fideicomiso y la celebración del respectivo convenio de extinción total del Fideicomiso;
- mm. Proporcionar acceso irrestricto al Representante Común o a quien el mismo designe, a toda la información que tenga disponible derivada o relacionada con el presente Fideicomiso, en un margen no mayor a 10 (diez) Días Hábiles posteriores de haber recibido la solicitud por escrito respectiva del acceso a la información;

- nn. *Proporcionar acceso irrestricto al Administrador, o a quien éste designe, dentro del ámbito de sus funciones, a toda la información que tenga disponible derivada o relacionada con el presente Fideicomiso;*
- oo. *En su caso, conforme lo establecido en el párrafo segundo de esta Cláusula, previa instrucción del Comité Técnico, podrá realizar todos los actos necesarios para que Bienes Inmuebles que formen parte del Patrimonio del Fideicomiso se destinen a la prestación de servicios de hospedaje, incluyendo la adquisición de todos los bienes y derechos necesarios al efecto, y la realización de todos los actos necesarios y/o convenientes, incluidos los actos jurídicos, convenios y contratos que al efecto se requiera para llevar a cabo las actividades referidas;*
- pp. *Ostentar la posesión originaria más nunca la posesión derivada de los Activos que sean aportados al Patrimonio del Fideicomiso; y*
- qq. *En general, cumplir oportuna y diligentemente con todas las obligaciones a su cargo, de conformidad con este Fideicomiso y con las demás disposiciones legales aplicables.*

SEXTA. EMISIÓN DE CBFIs.

6.1 Emisión de CBFIs. *El Fiduciario emitirá los CBFIs de tiempo en tiempo, de conformidad con los artículos 63 (sesenta y tres), 64 (sesenta y cuatro) y demás aplicables de la LMV, en los términos y condiciones establecidos en este Fideicomiso, de conformidad con las instrucciones de la Asamblea de Tenedores. Para tales efectos el Fiduciario deberá obtener la inscripción de dichos CBFIs en el RNV, completar su listado en la BMV, obtener la autorización de la CNBV para llevar a cabo la oferta pública de los mismos y en su caso, obtener cualesquier otras autorizaciones gubernamentales que se requieran.*

6.2 Tenedores. *Los Tenedores, en virtud de la adquisición de los CBFIs, estarán sujetos a lo previsto en este Fideicomiso y en los CBFIs correspondientes y aceptan de manera expresa que: (i) no tienen ni tendrán derecho preferente, para la adquisición de los CBFIs que emita el Fiduciario en el futuro conforme a este Fideicomiso; y (ii) el Fiduciario es el único propietario de los Activos y los CBFIs únicamente otorgan el derecho a los frutos, rendimientos y en su caso al producto de la venta de los Activos, de conformidad con lo previsto por el presente Fideicomiso.*

Los Fideicomitentes Adherentes mediante la aportación de los Activos Aportados reconocen los efectos fiscales que se generan a su cargo en relación al ISR Diferido con motivo de la posible ganancia generada por la aportación de los Activos al Fideicomiso, y cuya exigibilidad se actualizará (i) al momento de la venta de uno o varios CBFIs recibidos como contraprestación por dicha aportación; o (ii) en el momento en que el Fideicomiso enajene el Activo aportado por el Fideicomitente Adherente de que se trate.

6.3 Representante Común. *El Representante Común tendrá, además de las obligaciones y facultades que le corresponden conforme a la legislación y reglamentación aplicables, las obligaciones y facultades que se establecen en la Cláusula Séptima del presente Fideicomiso y aquellas descritas en los CBFIs.*

6.4 Designación del Intermediario Colocador. *El Comité Técnico, a través de una instrucción al Fiduciario efectuará la designación del Intermediario Colocador encargado de llevar a cabo cada Colocación.*

6.5 Requisitos de los CBFIs. *Los CBFIs emitidos por el Fiduciario en virtud de cada Emisión serán considerados parte de la misma Emisión y por consecuencia tendrían los mismos términos y condiciones. Los términos específicos se establecerán en los títulos que representen los CBFIs. En todo caso, los CBFIs que emita el Fiduciario deberán cumplir con los términos establecidos en la Legislación Aplicable, incluyendo sin limitación los siguientes:*

- a. *Antes de que los CBFIs sean emitidos y colocados, el Fiduciario deberá obtener todas las autorizaciones de la CNBV necesarias, así como la autorización de la BMV para el listado de los mismos.*
- b. *Los CBFIs se denominarán en Pesos.*
- c. *Los CBFIs serán no amortizables.*

- d. *Salvo lo establecido en el presente Fideicomiso, los CBFIs no otorgan derecho alguno sobre los Activos a sus Tenedores.*
- e. *Ni el Fiduciario (excepto con los bienes disponibles en el Patrimonio del Fideicomiso según se prevé específicamente en este Fideicomiso), ni el Fideicomitente, ni los Fideicomitentes Adherentes, ni el Administrador, ni el Representante Común, ni el Intermediario Colocador, estarán obligados en lo personal a hacer el pago de cualquier cantidad debida conforme al presente Fideicomiso. En caso de que el Patrimonio del Fideicomiso no genere los recursos necesarios para realizar la entrega de Distribuciones de Efectivo a los Tenedores, no habrá obligación del Fiduciario, del Fideicomitente, de los Fideicomitentes Adherentes, del Administrador, del Representante Común ni del Intermediario Colocador, de realizar dicha entrega, por lo que ninguno de ellos estará obligado a hacer uso de su propio patrimonio para cubrir dichos pagos.*
- f. *Todas las Distribuciones de Efectivo a los Tenedores se llevarán a cabo por medio de transferencia electrónica a través del Indeval, ubicado en Paseo de la Reforma No. 255, Piso 3, Col. Cuauhtémoc, 06500, México, Ciudad de México.*
- g. *Los CBFIs se registrarán e interpretarán de conformidad con la Legislación Aplicable.*
- h. *Los CBFIs serán colocados en el mercado de valores o sistema de cotización y/o negociación que en su caso determine el Comité Técnico, ya sea nacional o extranjero, y deberán ser inscritos en el RNV.*
- i. *Los CBFIs tendrán las demás características que determine el Comité Técnico en los términos de la Emisión respectiva.*

6.6 Precio de Emisión. *El precio de emisión de los CBFIs será determinado conforme se establezca en el Prospecto.*

6.7 Título. *Los CBFIs emitidos por el Fideicomiso podrán estar documentados mediante un sólo Título que ampare todos los CBFIs. El Título respectivo deberá contener todos los datos relativos a la Emisión y los requisitos que establece la LMV, y será emitido en los términos que establece la propia LMV, conforme a las características que acuerde el Comité Técnico.*

El Título deberá ser depositado en el Indeval.

La clave de cotización de los CBFIs es "FINN13".

Autorizaciones Gubernamentales. *El Fiduciario deberá obtener, con el apoyo de los asesores externos que el Comité Técnico designe para tales efectos y con cargo al Patrimonio del Fideicomiso, todas y cada una de las autorizaciones gubernamentales que se requieran para la Emisión de los CBFIs, así como para la oferta pública y/o privada y su registro en el RNV de la CNBV o cualesquiera otro necesario o conveniente nacional o extranjero. Asimismo, el Fiduciario deberá obtener la autorización para el listado de los CBFIs en la BMV o cualquier otra bolsa o sistema de cotización y/o negociación, nacional o extranjera.*

...

OCTAVA. ASAMBLEA DE TENEDORES.

8.1 *Asamblea de Tenedores. La Asamblea de Tenedores representará al conjunto de los Tenedores y será el órgano máximo de decisión con respecto al Fideicomiso. Los Tenedores podrán reunirse en Asamblea de Tenedores conforme a lo descrito a continuación:*

(i) Las Asambleas de Tenedores se registrarán por las disposiciones de la LGTOC, siendo válidas sus resoluciones respecto de todos los Tenedores, aún respecto de los ausentes y disidentes.

(ii) La Asamblea de Tenedores se reunirá siempre que sea convocada por el Fiduciario a través de las bolsas de valores en donde coticen los CBFIs, con al menos 10 (diez) Días de anticipación a la fecha en que deba reunirse, en términos de lo dispuesto por la fracción I del artículo 64 Bis 1 de la LMV en vigor, y/o aquella disposición legal que la sustituya de tiempo en tiempo; en el entendido que en la convocatoria se expresarán los puntos que en la Asamblea de Tenedores deberán tratarse. Lo anterior, sin perjuicio del derecho de los Tenedores previsto en el numeral (iii) inmediato siguiente y en la sección 8.3 inciso (d) del presente Fideicomiso.

La información y documentos relacionados con el orden del día de la Asamblea de Tenedores deberá estar disponible de forma gratuita en el domicilio que se indique en la convocatoria para su revisión de los Tenedores, con por lo menos 10 (diez) Días de anticipación a la fecha de la celebración de dicha Asamblea de Tenedores.

El Fiduciario deberá convocar a la Asamblea de Tenedores por lo menos una vez cada año para, entre otros, aprobar los estados financieros del Fideicomiso correspondientes al ejercicio anterior y para elegir y/o ratificar a los miembros del Comité Técnico, a propuesta del Comité de Nominaciones y Compensaciones, a más tardar en el mes de marzo de cada año.

Salvo lo dispuesto en el párrafo inmediato anterior, el Fiduciario convocará a la Asamblea de Tenedores, previa instrucción que reciba del Administrador y/o del Comité Técnico.

(iii) Sin perjuicio de lo anterior, los Tenedores que en lo individual o conjuntamente representen un 10% (diez por ciento) o más de los CBFIs en circulación, podrán solicitar al Representante Común que convoque a una Asamblea de Tenedores, especificando en su petición los puntos que en la asamblea deberán tratarse, así como el lugar y hora en que deberá celebrarse dicha asamblea.

Para tales efectos, el Representante Común deberá expedir la convocatoria para que la Asamblea de Tenedores se reúna dentro del término de 1 (un) mes a partir de la fecha en que reciba la solicitud. Si el Representante Común no cumpliera con esta obligación, el Juez de Primera Instancia del domicilio del Representante Común, a petición de los Tenedores solicitantes, deberá expedir la convocatoria para la reunión de la Asamblea.

Lo anterior en el entendido que la convocatoria que expida el Representante Común se publicará por lo menos 1 (una vez) en el Diario Oficial de la Federación y en alguno de los periódicos de mayor circulación del domicilio de la Emisora, con al menos 10 (diez) Días de anticipación a la fecha en que la Asamblea de Tenedores deba reunirse.

(iv) Los Tenedores que en lo individual o en su conjunto tengan 10% (diez por ciento) o más de los CBFIs en circulación, tendrán el derecho en Asamblea de Tenedores a que se aplase por una sola vez, por 3 (tres) Días y sin necesidad de nueva convocatoria, la votación de cualquier asunto respecto del cual no se consideren suficientemente informados.

(v) Para que se considere válidamente instalada una asamblea en virtud de primera convocatoria, se requerirá que estén representados los Tenedores que representen la mayoría de los CBFIs en circulación, y sus resoluciones serán válidas cuando sean adoptadas por la mayoría de los Tenedores presentes, salvo los casos previstos por este Fideicomiso.

En caso de que una asamblea se reúna en virtud de segunda o ulterior convocatoria, se considerará instalada legalmente, cualquiera que sea el número de Tenedores que estén en ella representados, y sus resoluciones serán válidas cuando sean adoptadas por la mayoría de los Tenedores presentes, salvo en los casos previstos por este Fideicomiso.

(vi) Para que se considere válidamente instalada una Asamblea de Tenedores, en la que se pretenda (i) acordar la revocación de la designación del Representante Común; (ii) nombrar a un nuevo representante común; o (iii) cuando

se trate de consentir u otorgar prórrogas o esperas al Fiduciario, se requerirá que estén debidamente representados por lo menos los Tenedores que representen el 75% (setenta y cinco por ciento) de los CBFIs en circulación. Para efectos de lo anterior, si la Asamblea de Tenedores se reúne en virtud de segunda convocatoria, sus decisiones serán válidas cualquiera que sea el número de CBFIs en ella representados.

(vii) Excepto por (x) los casos referidos en la Cláusula Trigésima Primera, sección 31.1-treinta y uno punto uno del presente Fideicomiso para los cuales se requiere el voto favorable del 75% (setenta y cinco por ciento) de los CBFIs en circulación, (y) la terminación del Contrato de Administración, sin que medie una Conducta de Destitución, para los cuales se requiere el voto favorable del 66% (sesenta y seis por ciento) de los CBFIs en circulación y (z) el desliste de los CBFIs y la cancelación de la inscripción en el RNV, para los cuales será necesario también el voto favorable de los Tenedores que representen más del 95% (noventa y cinco por ciento) de los CBFIs en circulación; todas las demás resoluciones de las Asambleas de Tenedores deberán ser adoptadas por mayoría de votos de los Tenedores presentes en la Asamblea de Tenedores.

(viii) Salvo por los casos previstos en los incisos (vi) y (vii) anteriores, en los cuales se considerará a la Asamblea de Tenedores como Asamblea Extraordinaria, todas las demás tendrán el carácter de Asambleas Ordinarias.

(ix) Para asistir a una asamblea, los Tenedores depositarán las constancias de depósito que expida el Indeval y el listado de Tenedores que para tal efecto expida la casa de bolsa correspondiente, de ser el caso, respecto de los CBFIs de los cuales dichos Tenedores sean titulares, con el Representante Común en el lugar que indique el Representante Común a más tardar el Día Hábil previo a la fecha en que la asamblea deba celebrarse. Los Tenedores podrán hacerse representar en la asamblea por un apoderado, acreditado con carta poder firmada ante dos testigos.

(x) De cada asamblea se levantará acta suscrita por quienes hayan fungido como presidente y secretario de la asamblea. Al acta se agregará la lista de asistencia, firmada por los Tenedores presentes en la asamblea y por los escrutadores. Las actas así como los certificados, registros contables y demás información en relación con las Asambleas de Tenedores o la actuación del Representante Común, serán conservados por éste y podrán, de tiempo en tiempo, ser consultadas por los Tenedores, a costa suya, los cuales tendrán derecho a solicitarle al Representante Común, que les expida copias certificadas de dichos documentos. El Fiduciario, previa solicitud por escrito, tendrá derecho a recibir por parte del Representante Común una copia de las constancias emitidas por Indeval, la lista de Tenedores emitida para dichos efectos por las casas de bolsa correspondientes, de ser el caso, respecto de los CBFIs de los cuales dichos Tenedores sean poseedores, y una copia de todas las actas levantadas respecto de todas y cada una de las Asambleas de Tenedores. Asimismo, el Representante Común tendrá la obligación de entregarle una copia de dicha documentación al Administrador.

(xi) Para efectos de calcular el quórum de asistencia a las Asambleas de Tenedores, se tomará como base el número de CBFIs en circulación. Los Tenedores tendrán derecho a un voto por cada CBFI del que sean titulares.

(xii) La Asamblea de Tenedores será presidida por el Representante Común.

(xiii) No obstante lo estipulado en las disposiciones anteriores, las resoluciones tomadas fuera de asamblea por unanimidad de los Tenedores que representen la totalidad de los CBFIs tendrán la misma validez que si hubieren sido adoptadas reunidos en asamblea; siempre que se confirmen por escrito.

(xiv) Los Tenedores que en lo individual o en su conjunto representen un 20% (veinte por ciento) o más de los CBFIs en circulación, tendrán el derecho de oponerse judicialmente a las resoluciones de las Asambleas de Tenedores.

(xv) La información y documentos relacionados con el orden del día de la Asamblea de Tenedores deberá estar disponible en el domicilio que se indique en la convocatoria para revisión de los Tenedores con por lo menos 10 (diez) Días de anticipación a la fecha de la celebración de dicha Asamblea de Tenedores.

(xvi) En todo caso la Asamblea de Tenedores se deberá reunir para resolver las inversiones o adquisiciones a que se refiere la sección 11.2, inciso (iv) de la Cláusula Décima Primera del presente Fideicomiso.

8.2 *Los Tenedores podrán celebrar convenios para el ejercicio del voto en Asambleas de Tenedores. La celebración de dichos convenios y sus características deberán de ser notificados al Representante Común y al Fiduciario por los Tenedores dentro de los 5 (cinco) Días Hábiles siguientes al de su concertación, para que sean revelados por el Fiduciario al público inversionista a través del EMISNET que mantiene la BMV y STIV-2 que mantiene la CNBV, o los medios que estas determinen, así como para que se difunda su existencia en el reporte anual del Fideicomiso. En dichos convenios se podrá estipular la renuncia por parte de los Tenedores a ejercer su derecho de nombrar a un miembro del Comité Técnico en los términos señalados en la Cláusula Novena del presente Fideicomiso. Lo anterior sin perjuicio de la autorización requerida en términos de la Cláusula Trigésima del presente Fideicomiso.*

8.3 *Derechos de los Tenedores. En los términos del artículo 290 de la LMV los Tenedores demostrarán la titularidad de los CBFIs, acreditarán sus derechos y legitimarán el ejercicio de las acciones que les otorguen los mismos, con las constancias no negociables que expida el Indeval, conjuntamente con el listado que para tal efecto emita la casa de bolsa que custodie los CBFIs de los Tenedores, en los términos de la regulación aplicable.*

Los Tenedores tendrán, en su calidad de titulares de los CBFIs, los derechos que les concede la LMV y los derechos específicos que se establezcan en el Título, incluyendo entre otros:

(a) Los Tenedores cuentan con el derecho a ser debidamente representados a través del Representante Común, pudiendo votar en Asamblea de Tenedores su remoción y la designación de su sustituto en términos de lo dispuesto en el Cláusula 7.5 del Fideicomiso;

(b) Los Tenedores que en lo individual o en su conjunto tengan el 10% (diez por ciento) o más del número de CBFIs en circulación tendrán el derecho (i) a solicitar al Representante Común que convoque a una Asamblea de Tenedores; y (ii) a solicitar que se aplase por 1 (una) sola vez, por 3 (tres) días naturales y sin necesidad de nueva convocatoria, la votación de cualquier asunto respecto del cual no se consideren suficientemente informados.

El derecho al que se refiere el presente inciso, será renunciable en cualquier momento por parte de dichos Tenedores, bastando para ello notificación por escrito al Fiduciario;

(c) Los Tenedores que en lo individual o en su conjunto tengan el 20% (veinte por ciento) o más del número de CBFIs en circulación tendrán el derecho de oponerse judicialmente a las resoluciones de la Asamblea de Tenedores, siempre que los reclamantes no hayan concurrido a la asamblea o hayan dado su voto en contra de la resolución y se presente la demanda correspondiente dentro de los 15 (quince) Días siguientes a la fecha de la adopción de las resoluciones, señalando en dicha demanda la disposición contractual incumplida o el precepto legal infringido y los conceptos de violación (de conformidad con lo dispuesto en el inciso a) de la fracción II del artículo 64 Bis 1 de la LMV).

La ejecución de las resoluciones impugnadas podrá suspenderse por el juez, siempre que los demandantes otorguen fianza bastante para responder de los daños y perjuicios que pudieren causarse al resto de los tenedores por la inejecución de dichas resoluciones, en caso de que la sentencia declare infundada o improcedente la oposición.

La sentencia que se dicte con motivo de la oposición surtirá efectos respecto de todos los Tenedores. Todas las oposiciones en contra de una misma resolución, deberán decidirse en una sola sentencia;

(d) Los Tenedores que en lo individual o en su conjunto sean Tenedores del 10% (diez por ciento) del número de CBFIs en circulación tendrán el derecho a designar a 1 (un) miembro propietario del Comité Técnico y a su respectivo suplente. Tal designación sólo podrá revocarse por los demás Tenedores cuando a su vez se revoque el nombramiento de todos los integrantes del Comité Técnico; en este supuesto, las personas sustituidas no podrán ser nombradas durante los 12 (doce) meses siguientes a la revocación. Para efectos de claridad, este derecho podrá ser ejercido por cada 10% de los CBFIs en circulación.

El derecho al que se refiere el presente inciso, será renunciable en cualquier momento por parte de dichos Tenedores, bastando para ello notificación por escrito al Fiduciario o al Representante Común;

(e) Los Tenedores que en lo individual o en su conjunto sean tenedores del 15% (quince por ciento) o más del número de CBFIs en circulación tendrán el derecho a ejercer acciones de responsabilidad en contra del Administrador por el incumplimiento a sus obligaciones; en el entendido que dichas acciones, prescribirán en cinco años contados a partir de que se hubiere realizado el acto o hecho que haya causado el daño patrimonial correspondiente;

(f) Los Tenedores tienen derecho a tener a su disposición de forma gratuita y con al menos 10 (diez) Días de anticipación a la Asamblea de Tenedores, en el domicilio que se indique en la convocatoria, la información y documentos relacionados con los puntos del orden del día;

(g) Los Tenedores podrán celebrar convenios para el ejercicio del voto en las Asambleas de Tenedores o cualesquiera otros convenios relacionados con el voto o derechos económicos respecto de los CBFIs. La celebración de dichos convenios y sus características deberán de ser notificados al Representante Común, al Administrador y al Fiduciario por los Tenedores dentro de los 5 (cinco) Días Hábiles siguientes al de su concertación, para que sean revelados por el Fiduciario al público inversionista a través del EMISNET que mantiene la BMV y STIV-2 que mantiene la CNBV, o los medios que estas determinen, así como para que se difunda su existencia en el reporte anual del Fideicomiso. Lo anterior en el entendido que los convenios para el ejercicio del voto en Asambleas de Tenedores, que contengan las opciones de compra o venta entre Tenedores de los CBFIs o cualesquiera otros convenios relacionados con el voto o derechos económicos respecto de los CBFIs, así como los que realicen los miembros del Comité Técnico y sus respectivas características, deberán ser difundidos en el reporte anual del Fideicomiso en términos de la LMV y la Circular Única de Emisoras. En dichos convenios se podrá estipular la renuncia por parte de los Tenedores a ejercer su derecho de nombrar a un miembro del Comité Técnico en los términos señalados en la Cláusula Octava, sección 8.3, inciso (d) del Fideicomiso. Lo anterior sin perjuicio de la autorización requerida en términos de la Cláusula Trigésima del Fideicomiso.

En cualquier momento durante la vigencia del Fideicomiso, los Tenedores podrán renunciar a ejercer su derecho de nombrar a un miembro del Comité Técnico a que se hace referencia en el párrafo anterior;

(h) Derecho para actuar conjuntamente con los demás Tenedores reunidos en Asamblea de Tenedores, pudiendo, entre otros, emitir un voto por cada CBFI de que sean titulares.

(i) Derecho a recibir, en términos del Fideicomiso, las Distribuciones de Efectivo; y

(j) Los demás que se establezcan en la ley aplicable, el Fideicomiso y el Título.

8.4 Facultades de la Asamblea de Tenedores. La Asamblea de Tenedores tendrá todas las facultades conforme a lo previsto en la Legislación Aplicable, así como las que se le atribuyan en el Fideicomiso, mismas que sin limitar, incluyen las siguientes:

(a) Autorizar las operaciones que representen el 20% (veinte por ciento) o más del Patrimonio del Fideicomiso, con base en cifras correspondientes al cierre del trimestre inmediato anterior, con independencia de que dichas operaciones se ejecuten de manera simultánea o sucesiva en un periodo de 12 (doce) meses contados a partir de que se concrete la primera operación, pero que pudieran considerarse como una sola;

(b) Autorizar las inversiones o adquisiciones que pretendan realizarse cuando representen el 10% o más del Patrimonio del Fideicomiso, con base en cifras correspondientes al cierre del trimestre inmediato anterior, con independencia de que dichas inversiones o adquisiciones se ejecuten de manera simultánea o sucesiva en un periodo de 12 meses contados a partir de que se concrete la primera operación, pero que pudieran considerarse como una sola, y dichas operaciones se pretendan realizar con personas que se ubiquen en al menos uno de los dos supuestos siguientes
(i) aquellas relacionadas respecto de las sociedades, fideicomisos o cualquier otro vehículo equivalente sobre las

cuales el Fideicomiso realice Inversiones en Activos, del Fideicomitente así como del Administrador o a quien se encomienden las funciones de administración del Patrimonio del Fideicomiso, o bien, (ii) que representen un conflicto de interés.

En los asuntos a que se refiere este párrafo, deberán abstenerse de votar en la Asamblea de Tenedores, los Tenedores que se ubiquen en alguno de los supuestos señalados en los incisos (i) y (ii) del párrafo anterior o que actúen como administrador del Patrimonio del Fideicomiso o a quien se encomienden las funciones de administración del Patrimonio del Fideicomiso, sin que ello afecte el quórum requerido para la instalación de la citada Asamblea de Tenedores;

(c) Autorizar la Emisiones de Valores y su colocación en el mercado de valores de México y/o en su caso, su venta en el extranjero.

Al respecto, la Asamblea de Tenedores estará facultada para aprobar los términos generales de las Emisiones a realizarse, de conformidad con las resoluciones que al efecto sean presentadas en dichas Asambleas de Tenedores por parte del Comité Técnico. Las resoluciones del Comité Técnico deberán de indicar puntualmente los términos generales de la Emisión y Colocación de CBFIs u otros Valores, en el mercado de valores de México y/o en su caso, su venta en el extranjero;

(d) Autorizar las ampliaciones a las Emisiones que pretendan realizarse, ya sea en el monto o en el número de CBFIs;

(e) Autorizar los cambios en el régimen de inversión del Patrimonio del Fideicomiso de conformidad con lo dispuesto en el artículo 64 Bis 1, fracción I, inciso a), de la LMV, por lo que la Asamblea de Tenedores aprobará (i) la modificación a los Criterios de Elegibilidad y (ii) las Inversiones en Activos que pretendan realizarse cuando las mismas no cumplan con los Criterios de Elegibilidad;

(f) Autorizar la remoción o sustitución del Administrador, requiriendo para tales efectos el voto favorable del 66% (sesenta y seis por ciento) de los CBFIs en circulación, atento a lo dispuesto en el inciso b) de la fracción I del artículo 64 Bis 1 de la LMV;

(g) Aprobar cualquier incremento en los esquemas de compensación y comisiones por administración o cualquier otro concepto a favor del Administrador o a quien se encomienden las funciones de administración del Patrimonio del Fideicomiso o miembros del Comité Técnico que tengan derecho a ello. En los asuntos a que se refiere este párrafo, deberán abstenerse de votar (i) aquellas Personas Relacionadas respecto de las sociedades, fideicomisos o cualquier otro vehículo equivalente sobre las cuales el Fideicomiso realice Inversiones en Activos, del Fideicomitente así como del Administrador o a quien se encomienden las funciones de administración del Patrimonio del Fideicomiso, o bien, (ii) que representen un conflicto de interés, sin que ello afecte el quórum requerido para la instalación de la respectiva Asamblea de Tenedores;

(h) Autorizar cualquier modificación a los fines del Fideicomiso o bien, la terminación anticipada del Fideicomiso, la liquidación del Patrimonio del Fideicomiso o la extinción anticipada de este. En estos casos, deberá ser autorizado por medio de Asamblea Extraordinaria de Tenedores por votación a favor de, por lo menos, el 75% (setenta y cinco por ciento) del número de CBFIs en circulación;

(i) Previa propuesta del Comité de Nominaciones y Compensaciones, acordar la remuneración para los Miembros Independientes por el ejercicio de su encargo, conforme a las prácticas bursátiles internacionales, ya sea en efectivo o en especie. De igual manera, previa propuesta del Comité de Nominaciones y Compensaciones, podrá acordar una remuneración para los demás miembros del Comité Técnico por el ejercicio de su encargo, ya sea en efectivo o en especie;

(j) Aprobar las políticas de contratación o asunción de créditos, préstamos, financiamientos, así como cualquier modificación a estas. Dichas políticas deberán guiarse en todo momento, al menos, por los principios que a continuación se indican:

i. Cuando se pretenda asumir créditos, préstamos o financiamientos con cargo al Patrimonio del Fideicomiso, por el Fideicomitente, el Administrador o por el Fiduciario, el límite máximo de los pasivos que pretendan asumir en relación con el activo del Fideicomiso, el cual en ningún momento podrá ser mayor al 50% (cincuenta por ciento) del valor contable de sus activos totales, medidos al cierre del último trimestre reportado. En todo caso, el nivel de endeudamiento deberá ser calculado de conformidad con lo previsto en el Anexo AA de la Circular Única de Emisoras y revelado en términos del artículo 35 Bis 1 de dicha Circular Única de Emisoras.

En caso de que se exceda el límite máximo señalado en el párrafo anterior, no se podrán asumir pasivos adicionales con cargo al Patrimonio del Fideicomiso hasta en tanto se ajuste al límite señalado, salvo que se trate de operaciones de refinanciamiento para extender el vencimiento del endeudamiento y el Comité Técnico documente las evidencias de tal situación. En todo caso, el resultado de dicho refinanciamiento no podrá implicar un aumento en el nivel de endeudamiento registrado antes de la citada operación de refinanciamiento.

En caso de que se exceda el límite a que se refiere este inciso, el Administrador, deberá presentar a la Asamblea de Tenedores un informe de tal situación, así como un plan correctivo en el que se establezca la forma, términos y, en su caso, plazo para cumplir con el límite. Previo a su presentación a la Asamblea de Tenedores, el plan deberá ser aprobado por la mayoría de los Miembros Independientes del Comité Técnico en un plazo no mayor a 20 (veinte) Días Hábiles contados desde la fecha en que se dé a conocer el exceso a dicho límite. En cualquier caso, el plan correctivo deberá contemplar lo señalado en el párrafo anterior.

ii. Se deberá establecer la obligación de cumplir con un índice de cobertura de servicio de la deuda, al momento de asumir cualquier crédito, préstamo o financiamiento. Este índice deberá calcularse de conformidad con lo previsto en el anexo AA de la Circular Única de Emisoras con cifras al cierre del último trimestre reportado y no podrá ser menor a 1.0. Asimismo, el índice deberá ser revelado en términos del artículo 35 Bis 1 de la Circular Única de Emisoras.

Adicionalmente, se deberá establecer que en caso de que se incumpla con el índice de cobertura de servicio de la deuda, no se podrán asumir pasivos adicionales con cargo al Patrimonio del Fideicomiso, salvo que se trate de operaciones de refinanciamiento para extender el vencimiento del endeudamiento y el Comité Técnico documente las evidencias de tal situación. En todo caso, el resultado de dicho refinanciamiento no podrá implicar una disminución en el cálculo del índice de cobertura de servicio de la deuda registrado antes de la citada operación de refinanciamiento.

En el evento de que se incumpla con el índice de cobertura de servicio de la deuda a que se refiere el párrafo anterior, el Administrador, deberá presentar a la Asamblea de Tenedores un informe de tal situación, así como un plan correctivo en el que se establezca la forma, términos y, en su caso, plazo para cumplir con el índice. Previo a su presentación a la Asamblea de Tenedores, el plan deberá ser aprobado por la mayoría de los Miembros Independientes del Comité Técnico en un plazo no mayor a 20 (veinte) Días Hábiles contados desde la fecha en que se dé a conocer el exceso a dicho límite. En cualquier caso, el plan correctivo deberá contemplar lo señalado en el párrafo anterior.

...

DÉCIMA CUARTA. DISTRIBUCIONES.

14.1 *Distribuciones.* Los Tenedores de los CBFIs tendrán derecho a recibir las Distribuciones conforme a lo previsto por el presente Fideicomiso, por lo que una vez que se apruebe la distribución correspondiente por parte del Comité Técnico, éste deberá instruir por escrito al Fiduciario la entrega de las Distribuciones a los Tenedores.

Será necesario que el Comité Técnico, cuente con el voto favorable de la mayoría de los Miembros Independientes del Comité Técnico para acordar que las Distribuciones sean distintas al 95% (noventa y cinco por ciento) del Resultado Fiscal del ejercicio que corresponda.

Para el caso de que se pretenda acordar una Distribución menor al 95% (noventa y cinco por ciento) del Resultado Fiscal del Fideicomiso, se requerirá además la aprobación de la Asamblea de Tenedores.

14.2 *Entrega de Distribuciones de Efectivo.* Las entregas de las Distribuciones de Efectivo se realizarán a prorrata entre todos los Tenedores en proporción a la tenencia de los CBFIs que cada Tenedor detente.

14.3 *Periodicidad.* Las Distribuciones de Efectivo se efectuarán de manera trimestral durante el primer ejercicio fiscal, siempre y cuando existan recursos disponibles al efecto conforme a la operación y manejo de las cuentas, ingresos, inversiones y egresos. Para los ejercicios posteriores, la política de distribución será determinada por el Comité Técnico.

14.4 *Origen.* Las Distribuciones de Efectivo se efectuarán siempre y cuando existan recursos líquidos en la Cuenta de Distribuciones de Efectivo y siempre y cuando se cumplan con los siguientes requisitos:

(i) Que el Comité Técnico apruebe los estados financieros del Fideicomiso, con base en los cuales se pretenda efectuar la entrega de Distribuciones de Efectivo;

(ii) Que el Comité Técnico apruebe el monto de la Distribución de Efectivo, previa opinión del Comité de Auditoría; y

(iii) Que el Administrador, con base en la resolución del Comité Técnico, realice la instrucción respectiva al Fiduciario para la entrega de Distribuciones de Efectivo a los Tenedores, con base en el monto total aprobado por el Comité Técnico y el número de CBFIs en circulación.

El Fiduciario deberá informar a la CNBV, a la BMV, a través de los medios que estén determinados, y por escrito al Indeval, con al menos 2 (dos) Días Hábiles de anticipación a la fecha en la que realizará la entrega de Distribuciones de Efectivo, el monto correspondiente a dicha entrega de Distribuciones de Efectivo.

...

DÉCIMA SEXTA. OBLIGACIONES DEL FIDUCIARIO.

16.1 *Obligaciones del Fiduciario.* Sin perjuicio de las obligaciones del Fiduciario consignadas en este Fideicomiso, el Fiduciario tendrá durante la vigencia del presente Fideicomiso, las siguientes obligaciones:

a. Cumplir en tiempo y forma con las obligaciones establecidas a su cargo en el presente Fideicomiso y en los Documentos de Emisión;

b. Proporcionar al Auditor Externo todas las facilidades e información necesarias a fin de que lleve a cabo la auditoría anual;

c. Realizar todos los actos para o tendientes a mantener la exigibilidad y validez de este Fideicomiso;

d. Abstenerse de realizar actividades o actos que sean incongruentes o contrarios a lo estipulado en este Fideicomiso y llevar a cabo todas las actividades y actos previstos expresamente en este Fideicomiso, para que las Partes puedan ejercer completa, eficaz y oportunamente sus derechos;

- e. *Cumplir con todas las leyes, reglamentos, decretos, acuerdos y normas aplicables, emitidas por cualquier autoridad gubernamental;*
- f. *De conformidad con la información que le sea entregada por el Asesor Contable y Fiscal, cumplir por cuenta de los Tenedores, con las obligaciones a su cargo en los términos de la LISR y de conformidad con la Cláusula Vigésimo Sexta de este Fideicomiso;*
- g. *Realizar todos los actos necesarios para o tendientes a conservar los derechos de que sea titular, conforme a este Fideicomiso;*
- h. *Crear y mantener de manera independiente las Cuentas, sin que las cantidades transferidas o registradas en los mismos se confundan en cualquier forma;*
- i. *Consultar con el Comité Técnico, en caso de que deba tomarse alguna decisión respecto a asuntos no previstos en este Fideicomiso conforme al siguiente procedimiento: El Fiduciario notificará al Comité Técnico, para que acuerde lo relativo a la decisión en cuestión dentro de un plazo razonable. El Comité Técnico podrá decidir la necesidad de convocar a una Asamblea de Tenedores para que esta decida el asunto de que se trate, para lo cual, el Comité Técnico notificará la solicitud correspondiente al Fiduciario con la finalidad de que este último convoque la celebración de la Asamblea de Tenedores; en cuyo caso el Fiduciario se abstendrá de retrasar en forma no razonable la convocatoria y celebración de dicha Asamblea de Tenedores. El Comité Técnico deberá resolver los asuntos cuya urgencia no permita la realización de la convocatoria y celebración de la Asamblea de Tenedores, debiendo auxiliarse al respecto en la opinión que al efecto formule el Comité de Prácticas y/o el Comité de Auditoría, dependiendo la materia de que se trate;*
- j. *Entregar vía correo electrónico al Representante Común, al Auditor Externo, al Administrador, al Comité Técnico, al Comité de Prácticas y al Comité de Auditoría, dentro de los primeros 10 (diez) Días Hábiles de cada mes, el estado de cuenta fiduciario que muestre el valor del Patrimonio del Fideicomiso al mes calendario inmediato anterior. En virtud que las Cuentas se mantienen en una institución financiera diversa a Deutsche Bank México, Sociedad Anónima, Institución de Banca Múltiple, el Fideicomitente, los Fideicomitentes Adherentes, los Fideicomisarios en Primer Lugar, Fideicomisarios en Segundo Lugar y el Comité Técnico aceptan que el Fiduciario sólo está obligado a proporcionar los estados de cuenta con base en sus formatos institucionales que incluya la información que indique el valor del Patrimonio del Fideicomiso (saldos finales) al cierre del mes en cuestión, con copia de los estados de cuenta que el Fiduciario reciba del banco corresponsal en donde se mantienen las Cuentas, mismos que contienen el detalle intra-mes de todas las operaciones realizadas, sin necesidad de que el Fiduciario replique la información del banco corresponsal en los estados de cuenta del Fiduciario.*

El Fiduciario no será responsable en caso de que alguna de las Partes no reciba los estados de cuenta respectivos, siendo a cargo de éstos, cuando así ocurra, el solicitar al Fiduciario una copia de los estados de cuenta correspondientes.

Todo estado de cuenta que prepare el Fiduciario será elaborado de conformidad con los formatos que institucionalmente hayan sido establecidos y contendrá la información que el Fiduciario determine de conformidad con las políticas institucionales.

El Administrador llevará a cabo la contabilidad del Fideicomiso, misma que deberá ser entregada cuando menos 3 (tres) Días Hábiles anteriores a la fecha límite de acuerdo a los plazos establecidos para entrega a la BMV y a la CNBV con base a la Legislación Aplicable, misma que será publicada por el Fiduciario a más tardar en la fecha límite establecida en la Legislación Aplicable.

k. *El Fiduciario previa asesoría del Asesor Contable y Fiscal, deberá entregar la información razonable que le sea solicitada por el Comité Técnico con base en las solicitudes de Tenedores, para efectos de que estos últimos puedan cumplir con sus respectivas obligaciones fiscales cuando los mismos sean residentes extranjeros;*

- l. Proporcionar al público en general a través del STIV-2 que mantiene la CNBV y el EMISNET que mantiene la BMV, la información a que se refiere el artículo 33 (treinta y tres) de la Circular Única de Emisoras;*
- m. Permitir el acceso al Comité Técnico, al Representante Común y al Administrador (en este último caso, limitado la documentación e información conforme sus funciones), a todos los documentos e información en su poder derivados o relacionados con el presente Fideicomiso que pueda entregarse conforme a la Legislación Aplicable;*
- n. Responder civilmente por daños y perjuicios que cause por el incumplimiento de las obligaciones a su cargo, asumidas en el presente Fideicomiso siempre y cuando este incumplimiento sea derivado del dolo, negligencia o mala fe;*
- o. Verificar el cumplimiento del Auditor Externo con sus obligaciones establecidas en el contrato de prestación de servicios u otro instrumento celebrado;*
- p. Proporcionar a la BMV, en lo conducente, por medio de la persona que éste designe por escrito, la información a que se refiere la disposición 4.033.00 y la Sección Segunda del Capítulo Quinto del Título Cuarto del Reglamento Interior de la BMV que le corresponda, respecto del Patrimonio del Fideicomiso, así como su conformidad para que, en caso de incumplimiento, le sean aplicables las medidas disciplinarias y correctivas a través de los órganos y procedimientos disciplinarios que se establecen en el Título Décimo Primero del Reglamento Interior de la BMV. El Comité Técnico deberá vigilar y procurar que el Fiduciario cumpla con la obligación establecida en este inciso y proporcione a la BMV en lo conducente la información referida;*
- q. Publicar avisos de entrega de Distribuciones de Efectivo o Reembolsos de Capital a los Tenedores e informar al Indeval, a la CNBV y a la BMV, a través de los medios que estas últimas determinen incluyendo el STIV-2 y EMISNET, con por los menos 6 (seis) Días Hábiles de anticipación, respecto de cualquier Distribución de Efectivo o Reembolso de Capital que deba hacerse a los Tenedores; para lo cual el Comité Técnico le notificará con cuando menos 10 (diez) Días Hábiles de anticipación el monto y la fecha de la Distribución de Efectivo; y*
- r. El Fiduciario en ningún momento estará obligado a erogar ningún tipo de gasto u honorario o cantidad alguna con cargo a su patrimonio, a fin de cumplir con las funciones que le corresponden conforme a la ley, a este Fideicomiso y a los respectivos CBFIs. En el supuesto de surgir cualquier conflicto originado por autoridades, por el Representante Común, los Intermediarios Colocadores o por terceros que impidan el pago de las Distribuciones de Efectivo, el Fiduciario hará esto del conocimiento de la Asamblea de Tenedores, y de conformidad con las resolución que esta adopte, el Fiduciario podrá otorgar los poderes suficientes a favor de la Persona o las Personas que para dichos efectos sea instruido pudiendo solicitar a los propios Tenedores, la aportación de los recursos pertinentes para cubrir los honorarios de dichos apoderados.*

...

VIGÉSIMA SEGUNDA. DERECHO DE REVERSIÓN.

22.1 *Derecho de Reversión. Los Fideicomitentes Adherentes de que se trate, sólo podrán ejercer el Derecho de Reversión conforme al presente Fideicomiso en caso de que el Fiduciario haya sido instruido por el Comité Técnico o la Asamblea de Tenedores, para que proceda a la enajenación del Activo de que se trate.*

22.2 *Mecanismo para ejercer del Derecho de Reversión. Para el ejercicio del Derecho de Reversión sobre los Activos a que se refiere la sección 22.1 anterior, se procederá de la siguiente forma:*

A. Una vez que se haya tomado la decisión de enajenar el Activo de que se trate conforme a este Fideicomiso, el Comité Técnico con el voto favorable de la mayoría de sus miembros y de la mayoría de los Miembros Independientes, determinará el precio y condiciones de la reversión, para lo cual requerirá de la opinión del Comité de Prácticas quien deberá emitir una opinión

de razonabilidad considerando la valuación, a su vez, de un experto independiente. El precio y condiciones de reversión deberán ser notificados al Fiduciario por escrito, y al o a los Fideicomitentes Adherentes de que se trate.

B. Los Fideicomitentes Adherentes de que se traten contarán con un plazo de 15 (quince) Días Hábiles siguientes a la notificación a que se refiere el inciso A. anterior para manifestar su voluntad de ejercer o no el Derecho de Reversión a que se refiere la presente Cláusula y, en su caso, debiendo exhibir el precio de la reversión a más tardar en la fecha en la que se firme la escritura pública en la que se haga constar la reversión de la propiedad del Activo de que se trate, debiendo procederse conforme a las condiciones establecidas por el Comité Técnico.

En caso de no existir manifestación por parte de los Fideicomitentes Adherentes dentro del plazo de 15 (quince) Días Hábiles, se entenderá que no desean ejercer el Derecho de Reversión por lo que el Fiduciario procederá conforme le instruya el Comité Técnico.

...

VIGÉSIMA SEXTA. OBLIGACIONES FISCALES.

26.1 Obligaciones. Los impuestos, derechos y demás contribuciones en materia fiscal, presentes o aquellos que se llegasen a determinar como consecuencia de la emisión de nuevas disposiciones legales, que se causen con motivo de la celebración, vigencia y cumplimiento del objeto del presente Fideicomiso y que pudieran imponer las leyes o autoridades fiscales, deberán estar a cargo de la Parte que, conforme a la legislación aplicable, genere o cause tales impuestos, derechos y/o contribuciones en materia fiscal mencionadas. Para efectos de lo anterior, el Fiduciario y los Tenedores habrán de atender lo dispuesto por esta Cláusula.

26.2 Régimen Fiscal aplicable en materia de ISR e IVA. Al tratarse de un fideicomiso cuyo fin principal consiste en: (i) la adquisición y/o construcción de Bienes Inmuebles para ser destinados al arrendamiento; (ii) la adquisición del derecho a percibir ingresos provenientes del arrendamiento de dichos Bienes Inmuebles; así como (iii) a otorgar financiamiento para esos fines con garantía hipotecaria sobre los bienes arrendados, el régimen fiscal que resultará aplicable es el contenido en los artículos 187 (ciento ochenta y siete) y 188 (ciento ochenta y ocho) de la LISR actualmente en vigor y/o aquellas disposiciones legales que las sustituyan. De lo anterior, las Partes estarán sujetas a lo que a continuación se refiere:

- a. El régimen fiscal descrito en el artículo 188 (ciento ochenta y ocho) de la LISR en vigor resulta aplicable al Fideicomiso, toda vez que cumple con los requisitos previstos por el artículo 187 (ciento ochenta y siete) de la LISR en vigor, y/o aquellas disposiciones legales que las sustituyan. De esta forma, en todo momento, el Fiduciario a través del Asesor Contable y Fiscal, tendrá la obligación de vigilar el cabal cumplimiento por parte del Fideicomiso de los requisitos establecidos en dicho artículo;
- b. Será responsabilidad del Administrador determinar el Resultado Fiscal, así como la Utilidad Fiscal o, en su caso, Pérdida Fiscal por CBFIs de acuerdo con los informes que realicen y en su caso reciban con base en los términos del presente Fideicomiso;
- c. Los Tenedores de los CBFIs deberán acumular el Resultado Fiscal que les distribuya el Fiduciario o el Intermediario Financiero y podrán acreditar el ISR que les sea retenido;
- d. El Intermediario Financiero deberá retener a los Tenedores el ISR sobre el monto de cada Distribución de Efectivo que se les realice, salvo en el hecho de que los Tenedores se encuentren exentos del pago de dicho impuesto o, bien, se trate de Fondos de Pensiones y Jubilaciones Extranjeros.
- e. El Fiduciario deberá proporcionar al Instituto para el Depósito de Valores (Indeval) la información a que se refiere la regla correspondiente de la Resolución Miscelánea Fiscal vigente en el ejercicio de que se trate o aquella disposición legal que, en su caso, la sustituya;

f. Los Tenedores no podrán considerar como impuesto acreditable el IVA que sea acreditado por el Fideicomiso, ni el que le haya sido trasladado al Fideicomiso. De igual forma, los Tenedores se encontrarán imposibilitados para compensar, acreditar o solicitar la devolución de los saldos a favor generados por las operaciones del Fideicomiso por concepto de IVA, de conformidad con lo establecido por la regla correspondiente de la Resolución Miscelánea Fiscal vigente en el ejercicio de que se trate o aquellas reglas emitidas por las autoridades fiscales que la sustituyan. El Fiduciario con la asistencia del Asesor Contable y Fiscal, deberá presentar las solicitudes de devolución correspondientes en materia de IVA.

g. Para efectos de la LIVA, el Fiduciario deberá expedir por cuenta de los Tenedores los comprobantes respectivos, trasladando en forma expresa y por separado dicho impuesto. De lo anterior, el Fiduciario asumirá responsabilidad solidaria por el impuesto que se deba pagar con motivo de las actividades realizadas a través del Fideicomiso.

h. Los Tenedores establecen que, con excepción de lo estipulado en este Fideicomiso; los CBFIs no les otorgan derecho alguno sobre los Activos que forman parte del Patrimonio del Fideicomiso.

26.3 *Impuesto sobre Adquisición de Bienes Inmuebles (ISAI).* Este impuesto se causará al momento de la aportación de los Activos al Patrimonio del Fideicomiso. Respecto de los Activos que sean aportados al Patrimonio del Fideicomiso por los Fideicomitentes Adherentes y sobre los cuales mantengan el Derecho de Reversión, el Fiduciario se encontrará obligado a determinar el cálculo y entero de dicho impuesto conforme a la legislación aplicable, o su equivalente, en las entidades federativas y/o municipios en los que se encuentren ubicados los Activos que formen parte del Patrimonio del Fideicomiso, hasta el momento en que sea enajenado el Activo de que se trate, o bien, hasta el momento en que el o los Fideicomitentes Adherentes de que se trate, enajenen los CBFIs que hubieran recibido como contraprestación por la aportación del Activo al Patrimonio del Fideicomiso.

En el caso de que el Fiduciario sea requerido formalmente por las autoridades competentes para efectos de realizar cualquier pago relacionado con el impuesto referido, el Fiduciario podrá realizar el pago que se le requiera con los recursos que se mantengan en el Patrimonio del Fideicomiso, sin responsabilidad alguna.

En el supuesto de que conforme a la legislación fiscal aplicable en las entidades federativas y/o municipios en los que se encuentren ubicados los Activos se requiera al notario público que haga constar la aportación o adquisición de los Activos, calcular, retener y enterar el referido impuesto, será el notario público que haga constar la aportación o adquisición quien calcule, retenga y entere el referido impuesto.

26.4 Como se ha señalado, las disposiciones fiscales que rigen el presente Fideicomiso son las establecidas en los artículos 187 (ciento ochenta y siete) y 188 (ciento ochenta y ocho) de la LISR en vigor, y/o aquellas disposiciones legales que las sustituyan, así como en la Ley del Impuesto Sobre Adquisición de Bienes Inmuebles de la entidad federativa aplicable a la ubicación de los Activos. A este respecto, se autoriza al Fiduciario la contratación de un Asesor Contable y Fiscal, por conducto del cual, el Fiduciario dará cabal cumplimiento de las obligaciones descritas en las secciones 26.2 y 26.3 de este Fideicomiso. Los gastos del referido Asesor Contable y Fiscal serán considerados como Gastos de Mantenimiento de la Emisión.

26.5 El Fiduciario se encontrará exento de la obligación de pagar por cuenta propia el importe de las obligaciones fiscales que graven el Patrimonio del Fideicomiso y sus actividades, por lo que cualquier coste en este sentido será única y exclusivamente con cargo al Patrimonio del Fideicomiso, y hasta por el monto que éste alcance y baste.

26.6 Las Partes del presente Fideicomiso se obligan a indemnizar y a mantener en paz y a salvo al Fiduciario, de cualquier responsabilidad, impuesto, actualización, recargo o multa que pudiera derivarse del posible incumplimiento de las obligaciones fiscales, en el supuesto que el Patrimonio del Fideicomiso llegase a ser insuficiente y por motivo del cual pudiera derivarse el incumplimiento de las obligaciones fiscales.

26.7 Las Partes reconocen que el Representante Común no es ni será responsable de ninguna obligación fiscal derivada de este Fideicomiso (con excepción de la que derive de los honorarios correspondientes), ni de la presentación, validación o revisión de cualquier informe, declaración, o documento de naturaleza fiscal.

26.8 A efectos de dar cumplimiento a las obligaciones establecidas en la presente Cláusula o en caso de cualquier contingencia derivada de algún requerimiento por parte de alguna autoridad, las Partes acuerdan que el Fiduciario contratará al Asesor Contable y Fiscal con cargo al Patrimonio del Fideicomiso a efectos de que éste realice por cuenta y orden del Fiduciario y con base en la información que éste último reciba de los reportes correspondientes establecidos en el presente Fideicomiso, el reporte, declaración y pago de los impuestos correspondiente.

26.9 Las Partes en este acto expresamente acuerdan que el Fiduciario tendrá en todo momento el derecho de hacerse representar, con cargo al Patrimonio del Fideicomiso, por sus propios abogados, consejeros y fiscalistas en relación a cualesquiera obligaciones fiscales que resultaren a su cargo.

26.10 El Asesor Contable y Fiscal realizará por cuenta y orden del Fiduciario y con base en la información que éste último reciba de los reportes correspondientes establecidos en el presente Fideicomiso, la preparación y elaboración de información financiera que el Fiduciario dará a conocer al público en general a través del EMISNET que mantiene la BMV y STIV-2 que mantiene la CNBV, o los medios que estas determinen.

...

TRIGÉSIMA. DISPOSICIONES RELATIVAS A TRANSACCIONES CON CBFIS.

30.1 Transmisiones sujetas a autorización del Comité Técnico. Toda transmisión de CBFIs a favor de Persona alguna o conjunto de Personas actuando en forma concertada que llegue a acumular en una o varias transacciones el 10% (diez por ciento) o más del total de los CBFIs en circulación, estará sujeto a la autorización previa del Comité Técnico, con el voto favorable de la mayoría de los miembros del Comité y con el voto favorable de la mayoría de los Miembros Independientes. Lo anterior no será aplicable exclusivamente a las adquisiciones que efectúen las Sociedades de Inversión Especializada en Fondos para el Retiro de manera independiente, pero sí cuando actúen de manera concertada dos o más de ellas.

Lo señalado en el párrafo anterior, se aplica en forma enunciativa, pero no limitativa a:

- a) La compra o adquisición por cualquier título o medio, de CBFIs emitidos por el Fiduciario conforme al presente Fideicomiso o que se emitan en el futuro, incluyendo Certificados de Participación Ordinaria (CPO's) o cualquier otro Valor o instrumento cuyo valor subyacente sea los CBFIs emitidos por el Fiduciario conforme al presente Fideicomiso; o cualesquiera otro documento que represente derechos sobre CBFIs;
- b) La compra o adquisición de cualquier clase de derechos que correspondan a los Tenedores;
- c) Cualquier contrato, convenio o acto jurídico que pretenda limitar o resulte en la transmisión de cualquiera de los derechos y facultades que correspondan a los Tenedores, incluyendo instrumentos u operaciones financieras derivadas, así como los actos que impliquen la pérdida o limitación de los derechos de voto otorgados por los CBFIs, salvo aquellos previstos por la Circular Única de Emisoras e incluidos en el presente Fideicomiso; y
- d) Adquisiciones que pretendan realizar una o más Personas, que actúen de manera concertada cuando se encuentren vinculados entre sí para tomar decisiones como grupo, asociación de Personas o consorcios.

La autorización del Comité Técnico deberá ser previa y por escrito, y se requerirá indistintamente si la adquisición de los CBFIs, Valores y/o derechos relativos a los mismos, se pretende realizar dentro o fuera de bolsa de valores, directa o indirectamente, a través de ofertas públicas o privadas, o mediante cualesquiera otra modalidad o acto jurídico, en una o varias transacciones de cualquier naturaleza jurídica, simultáneas o sucesivas, en México o en el extranjero.

30.2 Otras transmisiones sujetas a autorización del Comité Técnico. También se requerirá el voto favorable del Comité Técnico para la celebración de convenios, contratos y cualesquiera otros actos jurídico de cualquier naturaleza, orales o escritos, en virtud de los cuales se formen o adopten mecanismos o acuerdos de asociación de voto, para su ejercicio en una o varias

Asambleas de Tenedores, cada vez que el número de votos en su conjunto resulte en un número igual o mayor a cualquier porcentaje del total de los CBFIs que sea igual o superior al 10% (diez por ciento) de los CBFIs en circulación.

30.3 *Procedimiento. La solicitud escrita para efectuar la adquisición deberá presentarse por el o los interesados a efecto de ser considerada por el Comité Técnico y deberá entregarse al Administrador con copia al secretario del Comité Técnico y al Fiduciario, en el entendido de que su falsedad hará que los solicitantes incurran en las sanciones penales respectivas y sean responsables de los daños y perjuicios que en su caso ocasionen incluyendo el daño moral que causen al Fiduciario, a los Tenedores y al Administrador, incluyendo a sus subsidiarias y filiales. Dicha solicitud deberá incluir como mínimo, a manera enunciativa y no limitativa, la siguiente información que se deberá proporcionar bajo protesta de decir verdad:*

a) *El número de CBFIs que se pretenden adquirir y una explicación detallada de la naturaleza jurídica del acto o actos que se pretendan realizar;*

b) *La identidad y nacionalidad del solicitante o solicitantes, revelando si actúan por cuenta propia o ajena, ya sea como mandatarios, accionistas, comisionistas, fiduciarios, fideicomitentes, fideicomisarios, miembros del Comité Técnico o su equivalente, "trustees" o agentes de terceros, y si actúan con o sin la representación de terceros en México o en el extranjero;*

c) *La identidad y nacionalidad de los socios, accionistas, mandantes, comitentes, fiduciarios, fideicomitentes, fideicomisarios, miembros del comité técnico o su equivalente, causahabientes y agentes de los solicitantes, en México o en el extranjero;*

d) *La identidad y nacionalidad de quién o quiénes controlan a los solicitantes, directa o indirectamente a través de los comisionistas, fiduciarios, fideicomitentes y demás entidades o personas señaladas en los párrafos b) y c) anteriores;*

e) *Quiénes de los mencionados anteriormente son entre sí cónyuges o tienen parentesco por consanguinidad o afinidad hasta el cuarto grado;*

f) *Quiénes de todas las personas mencionadas anteriormente son o no, competidores del negocio establecido por el presente Fideicomiso; y si mantienen o no, alguna relación jurídica económica o de hecho con algún competidor, cliente, proveedor, acreedor o Tenedor de por lo menos un 10% (diez por ciento) de CBFIs en circulación;*

g) *La participación individual que ya mantengan, directa o indirectamente los solicitantes y todos los mencionados anteriormente, con respecto a los CBFIs, valores, derechos y mecanismos o acuerdos de asociación de voto a que se refiere la presente Cláusula;*

h) *El origen de los recursos económicos que se pretendan utilizar para pagar la adquisición que se establezca en la solicitud, especificando la identidad, nacionalidad y demás información pertinente de quién o quiénes provean o vayan a proveer dichos recursos; explicando la naturaleza jurídica y condiciones de dicho financiamiento o aportación, incluyendo la descripción de cualquier clase de garantía que en su caso se vaya a otorgar y revelando además, si esta o estas personas, directa o indirectamente son o no competidores, clientes, proveedores, acreedores o tenedores de por lo menos un 10% (diez por ciento) de los CBFIs en circulación;*

i) *El propósito de la transacción o transacciones de que se pretenden realizar; y quiénes de los solicitantes tienen la intención de adquirir en el futuro, directa o indirectamente, CBFIs y derechos adicionales a los referidos en la solicitud y, en su caso, el porcentaje de tenencia o de voto que se pretenda alcanzar con dichas adquisiciones. Asimismo, se deberá establecer si es su deseo o no adquirir 30% (treinta por ciento) o más de los CBFIs en circulación o, en su caso, el control del Fideicomiso en virtud de mecanismos o acuerdos de voto o por cualquier otro medio, ya que en este caso adicionalmente se deberá efectuar a través de una oferta pública de compra; y*

j) *En su caso, cualesquier otra información o documentos adicionales que se requieran por el Comité Técnico para adoptar su resolución. La información y documentación mencionada en los incisos anteriores, deberá ser proporcionada al Comité Técnico dentro de los 45 (cuarenta y cinco) Días Hábiles siguientes a la presentación de la solicitud.*

30.4 *Efectos.* Si se llegaren a realizar compras o adquisiciones de CBFIs, o celebrar convenios de los restringidos en la presente Cláusula sin observarse el requisito de obtener el acuerdo favorable, previo y por escrito del Comité Técnico y en su caso sin haber dado cumplimiento a las disposiciones antes citadas, los CBFIs, Valores y derechos relativos a los mismos materia de dichas compras, adquisiciones o convenios, serán nulos y no otorgarán derecho o facultad alguna para votar en las Asambleas de Tenedores, ni se podrán ejercer cualesquiera otros derechos diferentes a los económicos que correspondan a los CBFIs o derechos relativos a los mismos. Consecuentemente, en estos casos, no se dará valor alguno a las constancias de depósito de CBFIs que en su caso expida alguna institución de crédito o para el depósito de valores del país, o en su caso las similares del extranjero, para acreditar el derecho de asistencia a una Asamblea de Tenedores.

30.5 *Pacto expreso.* Los Tenedores, así como de los Valores, documentos, contratos y convenios a que se refiere la presente Cláusula, por el solo hecho de serlo, convienen expresamente en cumplir con lo previsto en la misma y con los acuerdos del Comité Técnico que en su caso adopte. Asimismo, autorizan expresamente al Comité Técnico para que lleve a cabo toda clase de investigaciones y requerimientos de información para verificar el cumplimiento de la presente Cláusula y, en su caso, el cumplimiento de las disposiciones legales aplicables en ese momento.

30.6 *Elementos para valoración.* El Comité Técnico al hacer la determinación correspondiente en los términos de esta Cláusula, podrá evaluar entre otros aspectos, los siguientes: (i) el beneficio que se esperaría para el desarrollo del negocio implementado por el Fideicomiso; (ii) el posible incremento en el valor del Patrimonio del Fideicomiso o en la inversión de los Tenedores; (iii) la debida protección de los Tenedores; (iv) si el pretendido comprador o adquiriente es competidor directo o indirecto en el negocio establecido por el Fideicomiso o si está relacionado con competidores del mismo; (v) que el solicitante hubiera cumplido con los requisitos que se prevén en esta Cláusula para solicitar la autorización por cada 10% (diez por ciento) de los CBFIs y en su caso, los demás requisitos legales aplicables; (vi) la solvencia moral y económica de los interesados; (vii) el mantener una base adecuada de inversionistas; y (viii) los demás requisitos que juzgue adecuados el Comité Técnico, incluyendo la posible petición a un tercero de un dictamen sobre la razonabilidad del precio o pretensiones del interesado u otras cuestiones relacionadas.

30.7 *Término para la resolución.* El Comité Técnico deberá de resolver las solicitudes a que se refiere la presente Cláusula dentro de los 3 (tres) meses a partir de la fecha en que se hubiere presentado la solicitud o solicitudes correspondientes. En cualquier caso, si el Comité Técnico no resuelve la solicitud o solicitudes en el plazo antes señalado, se considerará que el Comité Técnico ha resuelto en forma negativa, es decir, negando la autorización. De igual manera, el Comité Técnico podrá, a su juicio, reservarse la divulgación de dicho evento al público inversionista por ser un asunto estratégico del negocio establecido por el Fideicomiso.

Para el caso en que el Comité Técnico niegue la autorización solicitada conforme lo establecido en el párrafo anterior, en un plazo no mayor a los 2 (dos) meses siguientes deberá acordar el mecanismo conforme al cual los solicitantes puedan enajenar los CBFIs, incluyendo la adquisición proporcional de los mismos por los demás Tenedores conforme a su tenencia y la readquisición de los mismos por el propio Fiduciario.

30.8 *Figuras jurídicas incluidas.* Para los efectos de la presente Cláusula, la adquisición de los CBFIs o de derechos sobre los CBFIs, así como de los Valores, documentos, contratos y convenios a que se refiere esta Cláusula, incluye además de la propiedad y copropiedad de los CBFIs, los casos de usufructo, nudo propietario o usufructuario, préstamo, reporto, prenda, posesión, titularidad fiduciaria o derechos derivados de fideicomisos o figuras similares bajo la legislación mexicana o legislaciones extranjeras; la facultad de ejercer o estar en posibilidad de determinar el ejercicio de cualquier derecho como Tenedor; la facultad de determinar la enajenación y transmisión en cualquier forma de los CBFIs o de los derechos inherentes a los mismos, o tener derecho a recibir los beneficios o productos de la enajenación, ventas y usufructo de CBFIs o derechos inherentes a los mismos.

30.9 *Forma de calcular montos y porcentajes.* Para determinar si se alcanzan o exceden los porcentajes y montos a que se refiere esta Cláusula, se agrupan, además de los CBFIs o derechos de que sean propietarios o titulares las personas que pretendan adquirir CBFIs o derechos sobre los mismos, los siguientes CBFIs y derechos: (i) los CBFIs o derechos que se pretendan adquirir; (ii) los CBFIs o derechos de que sea titulares o propietarios personas morales en las que el pretendido adquiriente,

adquirientes o las personas a que se refiere esta Cláusula, tengan una participación directa o indirecta; o con quienes tengan celebrado un convenio, contrato, acuerdo o arreglo cualquiera, ya sea directa o indirectamente, por virtud de los cuales en cualquier forma puedan influenciar el ejercicio de los derechos o facultades que dichas personas tengan por virtud de su propiedad o titularidad de CBFIs o derechos, incluyendo las hipótesis de “Influencia Significativa” o “Poder de Mando” en los términos de los dispuesto por la LMV; (iii) los CBFIs o derechos sobre CBFIs que estén sujetos a fideicomisos o figuras similares en los que participen o sean parte el pretendido adquiriente o pretendidos adquirientes, sus parientes hasta el cuarto grado o cualquier persona actuando por cuenta de o en virtud de algún acuerdo, convenio, contrato o arreglo con el pretendido adquiriente o los referidos parientes; (iv) los CBFIs o derechos sobre CBFIs que sean propiedad de parientes del pretendido adquiriente, hasta el cuarto grado; y (v) los CBFIs y derechos de los cuales sean titulares o propietarios personas físicas por virtud de cualquier acto, convenio o contrato con el pretendido adquiriente o con cualquiera de las personas a que se refieren los incisos (ii) (iii) y (iv) anteriores; o en relación a las cuales cualquiera de dichas personas pueda influenciar o determinar el ejercicio de las facultades o derechos que les correspondan a dichos CBFIs o derechos sobre los mismos.

30.10 Lo previsto en esta Cláusula no será aplicable a: (i) la transmisión hereditaria de CBFIs; y (ii) los mecanismos, incluido el Fideicomiso de Fundadores, a través de los cuales los Fideicomitentes Adherentes controlen la tenencia de los CBFIs que adquieran como contraprestación por la aportación al Patrimonio del Fideicomiso de los Activos Aportados.

30.11 Lo previsto en esta Cláusula de ninguna manera limitará los derechos de los Tenedores que en lo individual o en su conjunto tengan el 10% (diez por ciento) del total de CBFIs en circulación a que se refiere el presente Fideicomiso.

TRIGÉSIMA PRIMERA. MODIFICACIONES.

31.1 *Modificaciones.* El presente Fideicomiso solo podrá modificarse previo acuerdo entre el Fideicomitente y el Representante Común, con el consentimiento otorgado por los Tenedores a través de Asamblea de Tenedores autorizado por los porcentajes previstos en la Cláusula Octava, con la comparecencia del Fiduciario; salvo que se trate de alguna modificación a las Cláusulas: Tercera, Cuarta, Quinta, Sexta, Séptima, Octava, Novena, Décima, Décima Primera, Décima Cuarta, Décima Quinta, Décima Octava, Vigésima Segunda, Vigésima Tercera, Trigésima y Trigésima Primera del presente Fideicomiso, la cual adicionalmente deberá ser autorizada por la Asamblea de Tenedores con voto favorable de los Tenedores que representen, por lo menos, el 75% (setenta y cinco por ciento) del número de CBFIs en circulación. El requisito de votación antes descrito, no se requerirá cuando se trate de modificaciones necesarias para adecuar el Fideicomiso de conformidad con futuras reformas a la Legislación Aplicable o derivadas de algún requerimiento legal por parte de alguna autoridad competente.

31.2 *Modificaciones posteriores al cambio del Administrador inicial.* Una vez que el Administrador inicial sea removido del cargo, el Fiduciario deberá convocar a una Asamblea de Tenedores a más tardar dentro del mes siguiente a que ello ocurra, a efectos de que la misma acuerde sobre la modificación del presente Fideicomiso para efectuar las modificaciones que considere convenientes con base en el proyecto de convenio modificatorio que el Comité de Prácticas elabore al efecto.

Para que las resoluciones de la Asamblea de Tenedores a que se refiere el párrafo anterior sean válidas, se requerirá que las mismas sean acordadas por cuando menos los Tenedores que representen la mitad más uno de los CBFIs en circulación. El convenio modificatorio respectivo deberá ser suscrito por el Fiduciario y el Representante Común, sin la comparecencia del Administrador, salvo que la Asamblea de Tenedores determine lo contrario.”

Terminación del Contrato de Asesoría

Mediante Asamblea de Tenedores de fecha 11 de noviembre de 2016, se autorizó la internalización de la administración del Patrimonio del Fideicomiso con el objetivo de que las Actividades de Asesoría que originalmente prestaba Asesor de Activos Prisma, S.A.P.I. de C.V., en términos del Contrato de Asesoría, fueran asumidas por el Administrador y, consecuentemente, autorizó la terminación anticipada del Contrato de Asesoría, así como la

contraprestación que sería pagada a Asesor de Activos Prisma, S.A.P.I. de C.V., con motivo de dicha terminación anticipada.

Derivado de lo anterior, con fecha 5 de diciembre de 2016, Fibra Inn y Asesor de Activos Prisma, S.A.P.I. de C.V. celebraron el convenio de transacción para la terminación anticipada del Contrato de Asesoría, mediante el cual se estableció que Asesor de Activos Prisma, S.A.P.I. de C.V. recibiría una contraprestación por la terminación anticipada de dicho contrato, conforme lo siguiente:

1. CONTRAPRESTACIÓN.- Una contraprestación cuyo monto y determinación estará sujeta a los lineamientos que a continuación se establecen (la “Contraprestación”):

f)Contraprestación Base: Se establece una contraprestación base, equivalente a la cantidad de Ps. \$143,000,000.00 (ciento cuarenta y tres millones de Pesos 00/100, M.N.), más el correspondiente impuesto al valor agregado (“IVA”), (la “Contraprestación Base”).

g)UAFIRDA Marginal Proyectada: es el importe que corresponde a la suma acumulada del UAFIRDA (*Utilidad Antes de Financiamiento, Impuesto sobre la Renta, Depreciación y Amortización*) generada, correspondiente al periodo que abarca del 1 de enero de 2017 al 31 de diciembre de 2019, el cual resulta de sumar o restar los siguientes conceptos:

(iii) Los gastos generales y de administración al cierre de 2016, actualizados por inflación al cierre de cada año (2017, 2018 y 2019). De dicho concepto quedarán excluidos los gastos de adquisición y organización, por su naturaleza no operativa y orientada a la inversión.

Más:

Los honorarios del Asesor de Activos Prisma, S.A.P.I. de C.V. proyectados, calculados para cada uno de los tres años 2017, 2018 y 2019 sobre el valor promedio de activos inmobiliarios de Ps. \$10,267,000,000.00 (diez mil millones doscientos sesenta y siete mil Pesos 00/100 M.N.) para 2017; Ps. \$10,924,000,000.00 (diez mil millones novecientos veinticuatro mil Pesos 00/100 M.N.) para 2018 y Ps. \$11,252,000,000.00 (once mil millones doscientos cincuenta y dos mil Pesos 00/100 M.N.) para 2019, conforme a la fórmula establecida en el Contrato de Asesoría para la determinación de la Base para la Contraprestación (según se define en dicho contrato), con el cálculo iniciado desde marzo de 2013.

Menos:

(iv) Los gastos generales y de administración para cada uno de los años 2017, 2018 y 2019. De dicho concepto quedarán excluidos los gastos relativos a los proyectos de la Fábrica de Hoteles, los cuales tienen un ingreso adicional asociado para Fibra Inn, el cual no se incluye en el cálculo de la UAFIRDA marginal. Asimismo se excluirán los gastos de adquisición y organización, por su naturaleza no operativa y orientada a la inversión.

En caso de que los honorarios de Asesor de Activos Prisma, S.A.P.I. de C.V. proyectados disminuyan porque la base de activos inmobiliarios sea menor a la proyectada de (i) Ps. \$10,267,000,000.00 (diez mil doscientos sesenta y siete millones de Pesos 00/100 M.N.) para 2017; (ii) Ps. \$10,924,000,000.00 (diez mil novecientos veinticuatro millones Pesos 00/100 M.N.) para 2018; y (iii) Ps. \$11,252,000,000.00 (once mil doscientos cincuenta y dos millones Pesos 00/100 M.N.) para 2019; conforme a la fórmula establecida en el Contrato de Asesoría para la determinación de la Base

para la Contraprestación (según se define en dicho contrato), con el cálculo iniciado desde Marzo de 2013, la UAFIRDA marginal se ajustará a la baja en la misma proporción.

Los datos reales para el cálculo de la UAFIRDA marginal serán obtenidos de los estados financieros auditados y se identificarán específicamente las cuentas de gastos corporativos de administración y las correspondientes a gastos de adquisición y organización, las cuales no formarán parte del cálculo.

Asimismo, la base de activos inmobiliarios real para los años 2017, 2018 y 2019, en los términos que se establece en el Contrato de Asesoría para fines del cálculo de los honorarios que hubieran correspondido a Asesor de Activos Prisma, S.A.P.I. de C.V., será auditada por el Auditor Externo.

h) UAFIRDA Marginal Acumulada Mínima: La cantidad de Ps. \$66,900,000.00 (sesenta y seis millones novecientos mil Pesos 00/100 M.N.).

En caso de que se obtenga al menos el 100% (cien por ciento) de la UAFIRDA marginal acumulada mínima, la Contraprestación será equivalente a la Contraprestación Base. En caso de que no se obtenga al menos el 100% (cien por ciento) de la UAFIRDA marginal acumulada mínima, la Contraprestación será equivalente a la parte proporcional de la Contraprestación Base que resulte en función de la UAFIRDA marginal acumulada real obtenida en el periodo que va del 1 de enero de 2017 al 31 de diciembre de 2019, respecto de la UAFIRDA marginal acumulada mínima.

i) Exigibilidad: La Contraprestación será exigible y deberá pagarse durante los primeros 120 (ciento veinte) días del año 2020; en el entendido que si habiendo transcurrido dicho plazo sin que Fibra Inn haya hecho el pago correspondiente, se devengarán intereses moratorios desde el día siguiente a aquel en que finalice el periodo de 120 (ciento veinte) días naturales del año 2020 y hasta el día en que la Contraprestación haya sido pagada, a una tasa de interés anual equivalente a la Tasa TIIE multiplicada por 2 (dos).

Para efectos de lo anterior, Tasa TIIE, significa respecto de cualquier día, la última tasa de interés interbancaria de equilibrio a plazo de 28 (veintiocho) días, o si no hubiere a plazo de 28 (veintiocho) días, entonces al plazo superior más cercano a 28 (veintiocho) días, y si no hubiere a dicho plazo superior, entonces se considerará el plazo inferior a 28 (veintiocho) días más cercano a 28 (veintiocho) días, determinada y publicada por el Banco de México en el Diario Oficial de la Federación o por el medio masivo de comunicación que éste determine, o a través de cualquier otro medio electrónico, de cómputo o telecomunicación, incluso internet, autorizado al efecto por el Banco de México, en o antes del día de que se trate.

Los intereses moratorios se calcularán multiplicando el importe vencido y no pagado por la tasa de interés moratoria aquí convenida, dividiendo el producto entre 360 (trescientos sesenta) y multiplicando el resultado así obtenido por el número de días naturales efectivamente transcurridos entre el último día para pagar la Contraprestación y la fecha en que la misma sea pagada a Asesor de Activos Prisma, S.A.P.I. de C.V.

j) Forma de Pago: (i) el 30% (treinta por ciento) de la Compensación será pagada en efectivo, mediante transferencia electrónica y (ii) el 70% (setenta por ciento) restante se pagará con CBFIs, al precio de 11.52574713 (once Pesos 52.574713/100 M.N.) por CBFi; lo anterior en el entendido que el IVA será pagado 100% (cien por ciento) en efectivo.

2. CONTRAPRESTACIÓN ADICIONAL.- La cantidad que resulte de sumar el monto de distribuciones pagadas por Fibra Inn por cada CBFi durante los años 2017, 2018 y 2019 multiplicada por el número de CBFIs que resulte de dividir el 70% (setenta por ciento) del monto de la Contraprestación Base aquí determinada entre el precio por CBFi de 11.52574713 (once Pesos 52.574713/100 M.N.); más el correspondiente IVA (la “Contraprestación Adicional”).

La Contraprestación Adicional será pagada (i) el 30% (treinta por ciento) en efectivo mediante transferencia electrónica y (ii) el 70% (setenta por ciento) restante se pagará con CBFIs, al precio de 11.52574713 (once Pesos 52.574713/100 M.N.) por CBFi; lo anterior en el entendido que el IVA será pagado 100% (cien por ciento) en efectivo.

Esta Contraprestación Adicional será exigible y deberá pagarse durante los primeros 120 (ciento veinte) días naturales del año 2020; en el entendido que si habiendo transcurrido dicho plazo sin que Fibra Inn haya hecho el pago correspondiente, se devengarán intereses moratorios desde el día siguiente a aquel en que finalice el periodo de 120 (ciento veinte) días naturales del año 2020 y hasta el día en que la Contraprestación Adicional haya sido pagada, a una tasa de interés anual equivalente a la Tasa TIIE multiplicada por 2 (dos).

Para efectos de lo anterior, Tasa TIIE, significa respecto de cualquier día, la última tasa de interés interbancaria de equilibrio a plazo de 28 (veintiocho) días o si no hubiere a plazo de 28 (veintiocho) días, entonces al plazo superior más cercano a 28 (veintiocho) días, y si no hubiere a dicho plazo superior, entonces se considerará el plazo inferior a 28 (veintiocho) días más cercano a 28 (veintiocho) días, determinada y publicada por el Banco de México en el Diario Oficial de la Federación o por el medio masivo de comunicación que éste determine, o a través de cualquier otro medio electrónico, de cómputo o telecomunicación, incluso internet, autorizado al efecto por el Banco de México, en o antes del día de que se trate.

Los intereses moratorios se calcularán multiplicando el importe vencido y no pagado por la tasa de interés moratoria aquí convenida, dividiendo el producto entre 360 (trescientos sesenta) y multiplicando el resultado así obtenido por el número de días naturales efectivamente transcurridos entre el último día para pagar la Contraprestación Adicional y la fecha en que la misma sea pagada a Asesor de Activos Prisma, S.A.P.I. de C.V.

3. CONTRAPRESTACIÓN FÁBRICA DE HOTELES.- Adicionalmente Asesor de Activos Prisma, S.A.P.I. de C.V. tendrá derecho a recibir y Fibra Inn estará obligada a pagar una contraprestación por la Fábrica de Hoteles (la “Contraprestación Fábrica de Hoteles”) equivalente a la cantidad de Ps. \$50,000,000.00 (cincuenta millones de Pesos 00/100, M.N.) más el correspondiente impuesto al valor agregado (“IVA”).

La exigibilidad y pago de la Contraprestación Fábrica de Hoteles estará condicionado a que: (i) durante el periodo comprendido del 1 de enero de 2017 al 31 de diciembre de 2019 se hayan firmado los respectivos acuerdos vinculantes con inversionistas terceros que garanticen ingresos por concepto de honorarios para Fibra Inn o a quien esta designe por el periodo comprendido del 1 de enero de 2017 al 31 de diciembre de 2026 de por lo menos Ps. \$75,000,000.00 (setenta y cinco millones de Pesos 00/100 M.N.), correspondientes al valor presente de los ingresos por concepto de honorarios, descontados a una tasa de 10% (diez por ciento) anual; (ii) que una lista de los proyectos inmobiliarios relacionados con los referidos acuerdos vinculantes haya sido enviada para su conocimiento a los miembros del Comité de Prácticas como “*pipeline*” existente al 31 de diciembre de 2016 en un plazo no mayor de 5 (cinco) días hábiles contados a partir de dicha fecha, en caso de que se presenten proyectos inmobiliarios al Comité de Prácticas con posterioridad al periodo referido los ingresos correspondientes serán exclusivamente para Fibra Inn y (iii) que la parte de la inversión de los proyectos inmobiliarios relacionados con los referidos acuerdos vinculantes que le corresponda a Fibra Inn o a quien esta designe sea financiada sin que se exceda el apalancamiento neto máximo del 33% (treinta y tres por ciento) sobre Activos Totales establecido por el Comité Técnico, a menos que este último expresamente autorice a Fibra Inn la inversión en proyectos inmobiliarios cuyo financiamiento exceda del referido apalancamiento neto máximo.

La determinación del momento de exigibilidad y pago de la Contraprestación de la Fábrica de Hoteles será la siguiente:

- VII. Si al 31 de diciembre de 2017 se han firmado los acuerdos vinculantes que garanticen a Fibra Inn o a quien esta designe el monto de ingresos referido, el día hábil inmediato siguiente se pagará la totalidad de la Contraprestación Fábrica de Hoteles.
- VIII. Si al 31 de diciembre de 2017, no se han firmado los acuerdos vinculantes que garanticen a Fibra Inn o a quien esta designe el monto de ingresos referido, el día hábil inmediato siguiente se pagará la Contraprestación Fábrica de Hoteles ajustada en proporción al monto de ingresos por concepto de honorarios de Fibra Inn o de quien esta designe asegurado por los acuerdos vinculantes que hayan sido firmados al 31 de diciembre de 2017.
- IX. Si al 31 de diciembre de 2018 se han firmado los acuerdos vinculantes que garanticen a Fibra Inn o a quien esta designe el monto de ingresos referido, el día hábil inmediato siguiente se pagará la diferencia entre (i) la totalidad de la Contraprestación Fábrica de Hoteles y (ii) el monto pagado en términos de lo dispuesto en el numeral II inmediato anterior.
- X. Si al 31 de diciembre de 2018 no se han firmado los acuerdos vinculantes que garanticen a Fibra Inn o a quien esta designe el monto de ingresos de, por lo menos, Ps. \$75,000,000.00 (setenta y cinco millones de Pesos 00/100 M.N.), el día hábil inmediato siguiente se pagará la diferencia entre (i) la Contraprestación Fábrica de Hoteles ajustada en proporción al monto de ingresos por concepto de honorarios de Fibra Inn o de quien esta designe asegurado por los acuerdos vinculantes que hayan sido firmados al 31 de diciembre de 2018 y (ii) el monto pagado en términos del numeral III inmediato anterior.
- XI. Si al 31 de diciembre de 2019 se han firmado los acuerdos vinculantes que garanticen a Fibra Inn o a quien esta designe el monto de ingresos referido, el día hábil inmediato siguiente se pagará la diferencia entre (i) la totalidad de la Contraprestación Fábrica de Hoteles y (ii) el monto pagado en términos de lo dispuesto en el numeral IV inmediato anterior.
- XII. Si al 31 de diciembre de 2019 no se han firmado los acuerdos vinculantes que garanticen a Fibra Inn o a quien esta designe el monto de ingresos de, por lo menos, Ps. \$75,000,000.00 (setenta y cinco millones de Pesos 00/100 M.N.), el día hábil inmediato siguiente se pagará la diferencia entre (i) la Contraprestación Fábrica de Hoteles ajustada en proporción al monto de ingresos por concepto de honorarios de Fibra Inn o de quien esta designe asegurado por los acuerdos vinculantes que hayan sido firmados al 31 de diciembre de 2019 y (ii) el monto pagado en términos del numeral V inmediato anterior.

El pago total de la Contraprestación Fábrica de Hoteles no podrá exceder de Ps. \$50,000,000.00 (cincuenta millones de Pesos 00/100, M.N.), más el IVA correspondiente.

La Contraprestación Fábrica de Hoteles indicada será pagada de la siguiente manera: 30% (treinta por ciento) en efectivo, mediante transferencia electrónica y (ii) el 70% (setenta por ciento) restante se pagará con CBFIs, al precio de 11.52574713 (once Pesos 52.574713/100 M.N.) por CBFi; lo anterior en el entendido que el IVA será pagado 100% (cien por ciento) en efectivo.

Los CBFIs que reciba Asesor de Activos Prisma, S.A.P.I. de C.V. como parte de la Contraprestación Fábrica de Hoteles, estarán sujetos a un periodo de restricción de enajenación (“*lock up*”) que estará vigente hasta el 1 de enero de 2022.

Lo anterior, en el entendido que dicha restricción de enajenación no será aplicable en tratándose de la enajenación que Asesor de Activos Prisma, S.A.P.I. de C.V. realice a cualesquiera de sus accionistas en forma directa o a través del Fideicomiso de Fundadores, siempre y cuando los CBFIs que reciban dichos accionistas queden, a su vez, sujetos a un periodo de restricción de enajenación que estará vigente hasta el 1 de enero de 2022.

Al 31 de diciembre de 2017, fueron cumplidas las condiciones de la contraprestación base y la contraprestación relacionada a los futuros dividendos que se mencionaron anteriormente por Ps. \$93.8 millones que fueron reconocidos en los gastos de operación, con un correspondiente abono en el patrimonio por Ps. \$76.0 millones y un abono en el pasivo por Ps. \$17.8 millones, realizándose sólo una provisión durante el ejercicio.

Contrato de Administración

Conforme al Contrato de Administración, el Administrador es responsable, entre otras cosas, de prestar los Servicios de Administración que sean necesarios y convenientes para realizar la más eficiente administración del Patrimonio del Fideicomiso, incluyendo sin limitar los siguientes:

- a. La dirección, planeación y ejecución de todas las actividades relacionadas con la administración financiera del Fideicomiso y su patrimonio; incluyendo sin limitar: *(i)* elaborar los programas de trabajo y presupuestos de ingresos y egresos del Fideicomiso, la elaboración de los planes de negocio anuales para cada propiedad que forme parte del Patrimonio del Fideicomiso, incluyendo las proyecciones de ingresos, CAPEX (según se defina en los contratos de arrendamiento) y gastos relativos al mantenimiento de las mismas, en todos los casos para la aprobación conforme a los términos del Fideicomiso; *(ii)* revisar la correcta aplicación de los ingresos y egresos del Fideicomiso, incluyendo la supervisión de los proyectos relacionados con el CAPEX, reportando al Comité Técnico las causas de las principales desviaciones presupuestales; *(iii)* ejecutar las funciones de caja y tesorería del Patrimonio del Fideicomiso; *(iv)* elaborar y mantener actualizada la contabilidad del Fideicomiso; *(v)* preparar los estados financieros del Fideicomiso para la aprobación del Comité Técnico y *(vi)* elaborar el reporte anual en términos de la LMV, la Circular Única de Emisoras y demás disposiciones legales aplicables.
- b. Llevar a cabo el mantenimiento de los Bienes Inmuebles que sean Patrimonio del Fideicomiso, conforme a los términos previstos en los contratos de arrendamiento.
- c. Supervisar el cumplimiento total y oportuno de las obligaciones fiscales derivadas del Fideicomiso y sus propiedades, incluyendo: *(i)* el pago de los impuestos y derechos que correspondan; y *(ii)* la presentación de avisos y declaraciones fiscales.
- d. Supervisar el cumplimiento oportuno de todas las obligaciones a cargo del Fideicomiso, particularmente todas aquéllas relacionadas con los CBFIs y derivadas de la LMV y disposiciones relacionadas incluyendo el pago de honorarios o emolumentos a los miembros del Comité Técnico.
- e. Coordinar y supervisar las actividades de los auditores internos y externos del Fideicomiso, así como de los asesores legales, técnicos y demás prestadores de servicios del Fideicomiso.
- f. Coordinar y supervisar las actividades relacionadas con los recursos humanos que requiere el Fideicomiso para su operación, verificando que los responsables de las relaciones laborales paguen puntual y totalmente los salarios, prestaciones de seguridad social, honorarios y demás compensaciones que correspondan a dicho personal, a efecto de prever y eliminar contingencias a cargo del patrimonio del Fideicomiso.
- g. Desarrollar campañas de relaciones públicas en beneficio del Fideicomiso y particularmente aquellas enfocadas a los titulares de los CBFIs, la BMV, la CNBV y demás instituciones relacionadas con el Fideicomiso y la emisión, colocación y mantenimiento de los CBFIs.
- h. Negociar la celebración y prórroga de los contratos de arrendamiento conforme a las políticas, términos, plazos y condiciones autorizados por el Comité Técnico, incluyendo la responsabilidad ambiental a cargo de los arrendatarios durante el tiempo que se encuentren vigentes los contratos de arrendamiento y asimismo llevar a cabo la administración de los mismos.

- i. Contratar, coordinar y supervisar los servicios legales para obtener el cobro judicial de los adeudos de rentas a favor del Fideicomiso y la desocupación de los Bienes Inmuebles de los inquilinos morosos.
- j. A más tardar el día 5 (cinco) de cada mes calendario, deberá calcular y notificar al fiduciario del Fideicomiso, el monto que por concepto de renta le corresponde cobrar al fiduciario del Fideicomiso en su carácter de arrendador conforme a los contratos de arrendamiento respectivos.
- k. Realizar todas las actividades para mantener los Bienes Inmuebles asegurados contra todo riesgo; incluyendo sin limitar: (i) negociar las primas de seguro; (ii) contratar con la o las empresas aseguradoras correspondientes; y (iii) en su caso, tramitar y obtener el pago de las cantidades aseguradas.
- l. En general, realizar, coordinar y supervisar todas las actividades necesarias para la más eficiente administración de los bienes que integran el Patrimonio del Fideicomiso y de los contratos de arrendamiento.

Para el cumplimiento de las obligaciones del Administrador en términos del Contrato de Administración:

- (i) Deberá contar y ejecutar planes, programas de administración y de seguros por cada Bien Inmueble.
- (ii) Deberá llevar un registro pormenorizado de los pagos de rentas y cuotas de mantenimiento.
- (iii) Deberá contar en todo momento con el personal adecuado, suficiente y capacitado para prestar los Servicios de Administración.
- (iv) Deberá evitar que cualquier conflicto laboral con el personal a su cargo limite el cumplimiento de sus obligaciones conforme al Contrato de Administración, o afecte la funcionalidad, accesos y/o las áreas rentadas de los hoteles.
- (v) Deberá vigilar que en todo momento se cumplan con las leyes y reglamentos aplicables a los Bienes Inmuebles, tanto por sus inquilinos como usuarios de los mismos; debiendo verificar visitas y entrevistas necesarias al efecto.
- (vi) Deberá brindar todas las facilidades necesarias a efecto de que los delegados del Comité Técnico realicen visitas a los Bienes Inmuebles y comprueben su estado de conservación y tengan acceso a los documentos e información relativos a los mismos.
- (vii) El Administrador podrá apoyarse en la opinión, asesoría o información que reciba de su asesor jurídico o de sus funcionarios, en el entendido de que dicha opinión, asesoría o información no limitará ni afectará la responsabilidad del Administrador frente al Fiduciario conforme al Contrato de Administración.
- (viii) El Administrador podrá contratar a uno o más administradores regionales respecto de cualquiera de sus obligaciones o facultades como administrador conforme al Contrato de Administración. Asimismo, podrá subcontratar con terceros la ejecución de algunos de los Servicios de Administración pero en todo caso, será el único responsable de la prestación de los Servicios de Administración frente a Fibra Inn.
- (ix) El Administrador no será responsable de cualquier error de criterio cometido de buena fe, salvo que sus errores constituyan una omisión en el cumplimiento de sus obligaciones en una forma que no sea diligente, honesta y de buena fe de conformidad con la legislación aplicable.

(x) El Administrador deberá entregar al Comité Técnico, al Representante Común y a los Tenedores que lo soliciten, un informe trimestral del desempeño de sus funciones, así como la información y documentación que se le solicite en el cumplimiento de sus obligaciones.

(xi) El Administrador deberá desempeñar sus funciones de forma diligente, actuando de buena fe y en el mejor interés del Fideicomiso y de los Tenedores.

Asimismo, en términos del Fideicomiso, el Administrador estará facultado para realizar las Actividades de Asesoría, que incluyen entre otros:

1. La asesoría y recomendación para la definición y, en su caso, modificación, de la planeación estratégica de cada uno de los Activos, así como respecto de los Proyectos a desarrollar por el Fiduciario conforme a los fines del Fideicomiso y en particular, la elaboración, para aprobación del Comité Técnico, de los planes, proyectos, presupuestos, calendarios, políticas y métodos bajo los cuales se construirán, promoverán, comercializarán y operarán los Proyectos; asimismo llevará a cabo las actividades necesarias para la adquisición/contribución de bienes inmuebles o derechos al Patrimonio del Fideicomiso, conforme el Comité Técnico lo apruebe, mismas que deberán incluir, sin limitar: (i) la identificación de activos *targets*, negociación, *due diligence*, documentación y cierre, (ii) la definición de los Proyectos, incluyendo su ubicación, proyecto arquitectónico, plan maestro de desarrollo, características, especificaciones y tipo de producto inmobiliario materia de desarrollo, y específicamente en el caso de Proyectos que involucren hoteles, la definición o modificación del tipo de hotel, la selección, en su caso, cambio y negociación de la obtención de los derechos de uso de la marca más conveniente, la definición o modificación de las características del hotel tales como número y tipo de habitaciones, la inclusión o no de restaurantes y bares, el número y tamaño de salones de eventos y, en general, otras amenidades acordes con el tipo de hotel y estándares de la marca, (iii) la planeación financiera de los Proyectos, incluyendo la asesoría sobre la elaboración de estados financieros pro-forma, presupuestos de flujo de la inversión y la determinación del monto de los créditos y financiamientos (de deuda y capital) que se requieran o sean convenientes y recomendar las bases en que deban ser contratados, y (iv) la planeación comercial de los Proyectos, incluyendo todas las actividades relacionadas con la venta, renta, publicidad, mercadotecnia y cualquier otra relacionada a transmitir la propiedad o el uso del o los Proyectos (la “Comercialización”);
2. En aquellos inmuebles que no se destinen a prestación de servicios de hospedaje, recomendar y asesorar al Comité Técnico en la definición de políticas de precios, descuentos, plazos y condiciones de: venta, renta y financiamiento de los Proyectos a los clientes, para ser aprobados por el Comité Técnico; y la asesoría y recomendación sobre la contratación de comisionistas o mediadores que realicen la Comercialización;
3. Recomendar al Comité Técnico la estructura legal y fiscal de los Proyectos, incluyendo la recomendación y asesoría en la definición de políticas de contratación con clientes y proveedores;

4. Recomendar y Asesorar al Comité Técnico sobre la creación y nombramiento de comités de apoyo que a su juicio sean necesarios o convenientes para una mejor administración, operación, supervisión y rentabilidad de los Proyectos;
5. Recomendar y asesorar en la definición, o solicitar la modificación, de planes, Proyectos, presupuestos, calendarios, políticas y métodos que a su juicio sean necesarios o convenientes para una mejor administración, operación, supervisión y rentabilidad de los Proyectos;
6. Recomendar y asesorar al Comité Técnico respecto de las personas que deban cumplir las funciones de supervisión, auditoría y control de los actos del Fiduciario, prestadores de servicios, asesores legales y demás entidades relacionadas con el Fideicomiso;
7. Recomendar y asesorar al Comité Técnico respecto de la forma en que se presentarán los informes y reportes de actividades de control y supervisión a fin de que cumplan con los requisitos necesarios para su comprensión y entendimiento;
8. Recomendar y asesorar al Comité Técnico en el desarrollo de sus actividades y cumplimiento de las obligaciones asumidas con el Fiduciario;
9. Recomendar, asesorar y presentar los planes necesarios para que se implementen actos de (i) control y supervisión de las obligaciones fiscales derivadas del Fideicomiso; y (ii) cumplimiento oportuno de todas las obligaciones a cargo del Fideicomiso, particularmente todas aquéllas relacionadas con los CBFIs y derivadas de la LMV y disposiciones legales relacionadas;
10. Asesorar en las actividades de supervisión de los auditores internos y externos del Fideicomiso, así como de los asesores legales, técnicos y demás prestadores de servicios del Fiduciario;
11. Recomendar todas las actividades tendientes a detectar oportunidades de negocio y nuevas inversiones del Fideicomiso, incluyendo la asesoría y planeación de: (i) estudios de factibilidad; (ii) “due diligences”; (iii) estudios de mercado; y (iv) análisis financieros, a efecto de que el Comité Técnico pueda decidir al respecto;
12. Recomendar y establecer las bases, políticas y lineamientos para la realización de todos los trámites para la obtención de licencias, permisos y autorizaciones que resulten necesarios para el desarrollo de los Proyectos;
13. Asesorar, negociar, coordinar y supervisar todas las actividades necesarias para proponer y recomendar al Comité Técnico la enajenación de los Activos que convenga a los fines del Fideicomiso, y en su caso, proceder a su enajenación conforme a las instrucciones del Comité Técnico;
14. Recomendar todas las medidas que a su juicio sean necesarias para mantener los Bienes Inmuebles en buen estado de operación y funcionamiento;

15. Recomendar las actividades que a su juicio sean necesarias respecto de la mercadotecnia para promover y mantener rentados los Bienes Inmuebles y en el caso de Bienes Inmuebles destinados a uso de hoteles, para asegurar su mejor desempeño;
16. Realizar todos los estudios y programas de investigación que a su juicio sean necesarios y convenientes para la más eficiente administración, operación, así como prestar asesoramiento industrial, comercial o sobre construcción al Comité Técnico;
17. Informar al Comité Técnico el resultado de sus actividades, indicando el avance de los trabajos encomendados, en su caso, las desviaciones existentes contra los presupuestos aprobados, las causas de desviación y las recomendaciones para corregir dichas desviaciones;
18. Efectuar recomendaciones al Comité Técnico en materia de los servicios de asesoría (i) en administración, operación, promoción, organización, planeación, dirección, supervisión, comisión, concesión, intermediación, representación, consignación, control, comercialización e importación comercial; y (ii) jurídica, contable, fiscal, administrativa, mercadeo, financiera, económica, técnica, de arquitectura, de ingeniería y construcción, respecto de los Proyectos y el Fideicomiso;
19. En general, prestar todas las actividades de asesoría, planeación y control de los Proyectos, que conlleven a lograr la más eficiente administración, comercialización, operación y mantenimiento de los Activos y de los contratos de arrendamiento; y
20. Reportar al Comité de Inversiones cada vez que éste lo requiera, sobre la realización de las Actividades de Asesoría.

De acuerdo con los términos del Contrato de Administración, el Administrador tiene derecho a cobrar como contraprestación por los Servicios de Administración, una cantidad equivalente a los gastos y conceptos reembolsables que le autorice el Comité Técnico del Fideicomiso, más el 3.5% (tres punto cinco) sobre dicho monto. Esta contraprestación se paga por el Fiduciario al Administrador dentro de los primeros 5 (cinco) Días Hábiles de cada mes, previa instrucción por escrito al Fiduciario por parte del Administrador.

El Contrato de Administración, tiene un término inicial de 10 (diez) años y será renovado automáticamente por periodos de 1 (un) año a partir de su terminación, a menos de que sea terminado anticipadamente conforme a lo establecido en el mismo.

De conformidad con los términos del Contrato de Administración, el Administrador puede ser destituido por (i) por incurrir en una Conducta de Destitución; o (ii) por la notificación expresa que este reciba por parte del Fiduciario con cuando menos 90 (noventa) días de antelación a la fecha en que deba terminar su encargo, una vez cumplido el plazo a que se refiere el párrafo anterior de 10 (diez) años o (iii) el voto favorable en Asamblea de Tenedores, de los Tenedores que representen por lo menos el 66% (sesenta y seis por ciento) de los CBFIs en circulación.

Adicionalmente, el Contrato de Administración no establece el pago de penas convencionales del Administrador o la Emisora.

[sección de página intencionalmente en blanco]

Contrato de Gestión Hotelera

Los servicios gerenciales de los 43 hoteles que actualmente se encuentran en operación son prestados por los Gestores Hoteleros. Respecto de cada hotel en operación, Fibra Inn ha celebrado un Contrato de Gestión Hotelera con el respectivo Gestor Hotelero. En términos de dichos contratos, los Gestores Hoteleros tienen el derecho exclusivo de realizar los servicios de gerencia hotelera para supervisar y orientar la operación de cada hotel a nombre y por cuenta de Fibra Inn conforme a los términos y condiciones establecidos en el contrato de licencia y uso de marca del hotel de que se trate y conforme a las prácticas y procedimientos utilizados por el respectivo Gestor Hotelero, de igual forma con el servicio de alimentos y bebidas.

Gestor de Activos Prisma, S.A.P.I. de C.V. es el Gestor Hotelero de 41 de los 43 hoteles en operación que integran el Patrimonio del Fibra Inn. Dicho Gestor Hotelero es Persona Relacionada de Fibra Inn y fue constituido el 18 de septiembre de 2012. Por su parte, el hotel Camino Real® Guanajuato es operado por Hoteles Camino Real, S.A., y el hotel Holiday Inn® Puebla la Noria es operado por Hoteles y Centros Especializados, S.A. del Grupo Presidente.

En términos de los Contratos de Gestión Hotelera celebrados con Gestor de Activos Prisma, S.A.P.I. de C.V. y con Hoteles y Centros Especializados, S.A., los servicios gerenciales de operación que prestarán dichos Gestores Hoteleros, incluyen, sin limitar:

- (i) Determinar políticas respecto del personal del Bien Inmueble;
- (ii) El derecho de contratar y despedir empleados;
- (iii) El poder de celebrar contratos colectivos de trabajo y de entablar negociaciones con sindicatos autorizados por Fibra Inn para la prestación de los servicios;
- (iv) Determinar las políticas de crédito del Bien Inmueble y celebrar contratos con emisores de tarjetas de crédito y/o de servicio;
- (v) Fijar políticas en relación con la admisión de huéspedes, tarifas de Cuartos, actividades de recreación y esparcimiento, alimentos y bebidas;
- (vi) Supervisar las actividades relativas a las reservaciones, promoción, ventas y publicidad del Bien Inmueble dentro y fuera de México;
- (vii) Negociar los términos y condiciones para que Fibra Inn celebre contratos con terceros para la prestación de servicios requeridos para la operación normal del Bien Inmueble, incluyendo, sin limitación servicios para el mantenimiento, seguridad, exterminación de plagas, servicios públicos, espectáculos
- (viii) Negociar con cualesquiera franquiciantes de marcas, los contratos de licencia y uso de marca así como cualesquier convenios y contratos relacionados o similares, que sean necesarios para la gestión del Bien Inmueble; lo anterior en el entendido que la negociación la llevará a cabo de manera conjunta con Fibra Inn; y

(ix) Negociar las rentas de los espacios del Bien Inmueble para el establecimiento de tiendas u oficinas, con la previa aprobación de Fibra Inn

Sin limitar la generalidad de lo anterior, Gestor de Activos Prisma, S.A.P.I. de C.V. y con Hoteles y Centros Especializados, S.A., en términos de sus respectivos Contratos de Gestión Hotelera, prestarán los servicios gerenciales respecto de los siguientes asuntos:

I. Comercial.

- a. Realización de campañas de promoción y venta, generales y particulares para el Bien Inmueble;
- b. Diseño, realización y distribución del material publicitario;
- c. Inclusión del Bien Inmueble en la red de ventas;
- d. Realización de campañas de publicidad, en apoyo de la marca utilizada en el Bien Inmueble;
- e. Contratación de agencias de publicidad;
- f. La realización de campañas de relaciones públicas tendientes a mantener y mejorar la imagen y prestigio del Bien Inmueble;
- g. Estudios de Mercado y de competencia;
- h. La realización de programas de comercialización;
- i. Programas de formación, motivación y dirección del personal de ventas;
- j. Inspección de mercados y comercial;
- k. Asistencia a congresos, convenciones, ferias turísticas, preparación de folletos genéricos, gestión con mayoristas, entre otros;
- l. Determinar, aplicar y respetar las políticas de crédito a seguirse con los huéspedes y clientes del Bien Inmueble, pudiendo celebrar al efecto los contratos que sean requeridos con instituciones emisoras de tarjetas de crédito o servicios por cuenta de Fibra Inn;
- m. Determinar, aplicar y respetar los lineamientos de admisión de huéspedes, tarifas por hospedaje, renta de salones y demás espacios del Bien Inmueble, así como de alimentos, bebidas y servicios que se ofrezcan al público, en el Bien Inmueble o fuera del mismo. Los descuentos o precios especiales y/o cortesías para personal de Fibra Inn o el propio Gestor Hotelero en viajes de placer;
- n. Realizar todas las actividades de promoción, reservaciones, ventas y publicidad del Bien Inmueble en México y en el extranjero;

- o. Negociar los términos y condiciones para que Fibra Inn contrate con terceros la renta de espacios en el Bien Inmueble, para el establecimiento, entre otros, de tiendas u oficinas de servicios turísticos, debiendo notificar previamente a Fibra Inn para su aprobación y en su caso firma de los contratos respectivos;
- p. Realización de campañas de publicidad, promoción y ventas, estudios de mercado y realización de programas de comercialización, estando facultada para estos efectos, a contratar con compañías especializadas;
- q. Análisis de la operación mensual de cada departamento operativo del Bien Inmueble, incluyendo control de calidad de los servicios y de rentabilidad de estos;
- r. Efectuar estadísticas y análisis de operación; y
- s. Elaborar y presentar para consideración de Fibra Inn, con copia para la Propietaria o a quien esta designe al efecto, con una anticipación mínima de 15 (quince) días al inicio de cada ejercicio fiscal, el plan anual de negocios, pronóstico de ingresos, presupuesto de egresos, requerimiento de inversiones y reparaciones, y plan de actividades de comercialización, en este último, se deberá incluir entre otras cosas, las tarifas de hospedaje, política de descuentos y de otorgamiento de créditos.

II. *Gestión de Personal.*

El Gestor Hotelero, directamente o a través de una afiliada, prestará los siguientes servicios en relación con el personal del Bien Inmueble:

- a. Formación y selección del personal, auxiliando en su capacitación y formación;
- b. Contratar y manejar al personal que labora en el Bien Inmueble, en los términos de este Contrato. En el caso de contratación y/o despido del gerente general, se deberá contar con el consentimiento previo y por escrito de Fibra Inn;
- c. Una vez que inicien las operaciones en el Bien Inmueble, de tiempo en tiempo, el equipo de auditoría interna y control de calidad, realizará visitas al Bien Inmueble con el objeto de vigilar la correcta aplicación de los manuales y la correspondiente evaluación de la calidad del servicio; y
- d. Organización de sistemas de trabajo.

III. *Gestión de Compras.*

- a. Selección de control de calidades, análisis y control de precios y niveles de existencias.
- b. Negociar los términos y condiciones para que Fibra Inn contrate la prestación de los Servicios por Terceros y la compraventa de bienes, enseres, materiales, insumos o equipos que requiera el hotel para su operación cotidiana, realizando gestión y control de compras, con selección de calidades, análisis y control de precios y niveles de existencias; y
- c. Gestión y control de compras.

IV. *Técnica Hotelera.*

- a. Enseñanza, seguimiento y control de funcionalidad y calidad de cada uno de los servicios, así como también de la rentabilidad de las operaciones de alimentos y bebidas.
- b. Análisis de la operación mensual de cada departamento operativo del hotel, y
- c. Control de calidad y servicios.

V. *Conservación y Mantenimiento.*

- a. Organización del funcionamiento de cada departamento operativo del hotel.
- b. Organización para el mantenimiento, funcionamiento y conservación del Mobiliario y Equipo.
- c. Inspecciones periódicas en relación con el funcionamiento del hotel y el Equipo de Operación en especial; y
- d. La organización necesaria para el mantenimiento, funcionamiento y conservación del Mobiliario y Equipo de Operación y de las obras de reforma y mejoras, así como reparaciones del hotel.

VI. *Organización y Control.*

- a. Planificación técnico-administrativo de los procesos que incidan en la operación del hotel.
- b. Organización del funcionamiento de cada departamento operativo del hotel, efectuando inspecciones periódicas en relación a su funcionamiento.
- c. Llevar a cabo las funciones de organización y control de operación de hotel, incluyendo sin limitar (i) planificación administrativa de los procesos que inciden en la operación del Bien Inmueble, (ii) inspecciones periódicas de carácter técnico y administrativo, y (iii) seguimiento del plan anual de negocios, pronóstico de ingresos, presupuesto de egresos, requerimiento de inversiones y reparaciones, y plan de actividades de comercialización, así como planificación y control de estos.
- d. Inspecciones periódicas de carácter técnico y administrativo.
- e. Auditoría interna.
- f. Preparación y seguimiento de presupuesto; y
- g. Análisis e informes periódicos de los distintos departamentos y centros o unidades de gastos.

VII. *Administración.*

- a. Planificación y control de presupuestos.

- b. Análisis de operación.
- c. Estudios de tarifas y precios.
- d. Estadísticas en general.
- e. Sistema completo de contabilidad de operación y confección de estados financieros de operación.
- f. Vigilancia de inventarios.
- g. Gestión de cobro de cuentas morosas y gestión de créditos.
- h. Gestión de cobros y pagos.
- i. Preparación y seguimiento del presupuesto anual.
- j. Llevar la contabilidad de Fibra Inn. Asimismo realizar las actividades fiscales conforme a lo previsto en el Contrato de Gestión, a efecto de que Fibra Inn cumpla con sus obligaciones fiscales.
- k. Vigilar que se cumplan con las obligaciones que se establecen en el contrato de franquicia correspondiente.
- l. Realizar las actividades de planeación financiera que permitan determinar las necesidades de efectivo e informar de las mismas a Fibra Inn.
- m. Llevar a cabo el cobro extrajudicial o judicial de los créditos de deudores morosos de Fibra Inn, sean o no clientes o huéspedes del hotel. Asesorar, brindar apoyo legal, y en su caso formalizar las relaciones legales que existan entre Fibra Inn con terceras personas, como acreedores, deudores, prestadores de servicios, empleados, entre otros.
- n. Brindar apoyo en soporte de sistemas, organizando la implementación, implementando y ejecutando los diversos sistemas electrónicos, de comunicación y operativos que requiera Fibra Inn para el desarrollo de sus actividades y operaciones, otorgando el debido mantenimiento a los mismos y vigilando el funcionamiento y conservación del mobiliario y equipo de cómputo con el que se cuente.
- o. Llevar a cabo las funciones de organización y contraloría de las políticas y procedimientos de Fibra Inn, vigilando sus necesidades de recursos humanos, capacitación, adiestramiento y escalafón de los empleados, implementando y llevando a cabo los programas de capacitación para promociones del personal.
- p. Negociar los términos y condiciones para que Fibra Inn contrate la prestación de los Servicios por Terceros y la compraventa de bienes, enseres, materiales, insumos o equipos que requiera el hotel para su operación cotidiana, realizando gestión y control de compras, con selección de calidades, análisis y control de precios y niveles de existencias.
- q. Tramitar y obtener permisos o licencias gubernamentales que se lleguen a requerir para la operación del hotel.

- r. Negociar los términos y condiciones para que Fibra Inn contrate con cualquier Persona, la renta de espacios en el hotel, para el establecimiento, entre otros, de tiendas u oficinas de servicios turísticos, debiendo notificar previamente a Fibra Inn para su aprobación y, en su caso, firma de los contratos respectivos; y
- s. Implementar formatos, reportes y prácticas estandarizadas que deberán utilizarse en las funciones operativas y administrativas, como soporte del sistema de control interno.

De acuerdo con lo dispuesto en los Contratos de Gestión Hotelera celebrados por Fibra Inn con Gestor de Activos Prisma, S.A.P.I. de C.V. como Gestor Hotelero respecto de 41 de los 43 hoteles en operación, por cada hotel, el Gestor tendrá derecho a cobrar como contraprestación por los servicios de gestión hotelera (i) el 2% (dos por ciento) de los ingresos netos por cada ejercicio fiscal y (ii) el 10% (diez por ciento) de la utilidad bruta de la operación generada durante el ejercicio fiscal de que se trate.

Los 41 Contratos de Gestión Hotelera celebrados con Gestor de Activos Prisma, S.A.P.I. de C.V., como Gestor Hotelero tienen una vigencia de 10 (diez) años y se renuevan automáticamente por periodos consecutivos de 10 (diez) años, a menos que cualquiera de las partes notifique por escrito a la otra parte, por lo menos con 6 (seis) meses de anticipación al término de la vigencia original o sus renovaciones, que desea dar por terminado el Contrato de Gestión Hotelera.

Respecto al Contrato de Gestión Hotelera celebrado con Hoteles y Centros Especializados, S.A. respecto de la operación del hotel Holiday Inn Puebla La Noria, dicho Gestor Hotelero tendrá derecho a cobrar como contraprestación por los servicios de gestión hotelera (i) el 1.5% (uno punto cinco por ciento) de los ingresos totales de hospedaje; y (ii) un honorario de incentivo calculado sobre la utilidad bruta de operación de ingresos totales, el cual se calcula conforme una fórmula que se establece en el propio contrato. Finalmente, este contrato tiene una vigencia de 9 (nueve) años y 7 (siete) meses y se renueva automáticamente por periodos consecutivos de 10 (diez) años, a menos que cualquiera de las partes notifique por escrito a la otra parte, por lo menos con 6 (seis) meses de anticipación al término de la vigencia original o sus renovaciones, que desea dar por terminado el contrato.

Respecto al Contrato de Gestión Hotelera celebrado con Hoteles Camino Real, S.A. de C.V. para la operación del hotel Camino Real Guanajuato, dicho Gestor Hotelero tendrá derecho a cobrar como contraprestación lo siguiente:

- a) Honorario Base: 3.0% (tres por ciento) sobre ingresos brutos de operación, de los cuales 1.5% (uno punto cinco por ciento) corresponde a la operación por concepto de ingresos de hospedaje y el 1.5% (uno punto cinco por ciento) restante a la licencia de funcionamiento.
- b) Fondo para mercadeo: 3.0% (tres por ciento) sobre los ingresos brutos de operación, por concepto de aportación para el fondo de mercadeo institucional. Este porcentaje se utilizará para promover, publicitar y hacer relaciones públicas para los hoteles de la Cadena Camino Real.
- c) Honorario por Incentivo: 12.0% (doce por ciento) sobre la utilidad bruta de operación.
- d) Honorario del programa comercial: 5.0% sobre ingresos por Cuarto por concepto de Programas Comerciales.
- e) Honorario de programa de grupos: 5.0% (cinco por ciento) sobre ingresos por grupos.

Éste contrato vence el 21 de agosto de 2019 y será prorrogado automáticamente por periodos consecutivos de 10 (diez) años cada uno, a menos que cualquiera de las partes notifique por escrito a la otra parte, por lo menos con 6 (seis)

meses de anticipación al término de la vigencia; sin embargo, el Gestor Hotelero tiene la facultad para terminar anticipadamente el contrato en cualquier momento mediante aviso por escrito que dé a Fibra Inn con 3 meses de anticipación a la fecha en que pretenda darlo por terminado.

[sección de página intencionalmente en blanco]

Contratos de Arrendamiento de Espacios

Fibra Inn ha celebrado con Operadora México 43 Contratos de Arrendamiento de Espacios relacionados con espacios no destinados al hospedaje ubicados en 43 hoteles que integran el Patrimonio del Fideicomiso. Asimismo, ha celebrado con terceros 16 Contratos de Arrendamiento de Espacios relacionados con espacios no destinados al hospedaje ubicados en 6 hoteles.

Los espacios y locales objeto de los Contratos de Arrendamiento de Espacios son, sin limitar: restaurantes y bares, salas de juntas, lavandería de huéspedes, centros de negocios, site del hotel, salones de eventos, cocina, cafetería, venta de productos para huéspedes en espacios “*vending*”, tabaquerías, spa’s, bodegas, entre otros.

Los Contratos de Arrendamiento de Espacios aseguran una rentabilidad basada en ingresos por rentas y la explotación de los espacios destinados a servicios distintos al hospedaje en nuestros hoteles. Los ingresos derivados de nuestros Contratos de Arrendamiento de Espacios representaron el 4.7% del total de nuestros ingresos al 31 de diciembre de 2017.

Contratos de Arrendamiento de Espacios celebrados con Operadora México

De acuerdo con lo dispuesto en los Contratos de Arrendamiento de Espacios que Fibra Inn ha celebrado con Operadora México, Fibra Inn tendrá derecho a cobrar por el arrendamiento de espacios no destinados al hospedaje de los Bienes inmuebles que integran el Patrimonio del Fideicomiso, una contraprestación mensual que puede ser:

- a) Una renta fija más IVA, la cual se revisará semestralmente y se ajustará anualmente conforme el Índice Nacional de Precios al Consumidor; o
- b) Una contraprestación compuesta por: (i) una renta fija más IVA, que se ajustará anualmente conforme al incremento del Índice Nacional de Precios al Consumidor y (ii) una renta variable, por la cantidad equivalente a un porcentaje calculado sobre los ingresos derivados de las ventas en los espacios (venta de alimentos y bebidas en restaurante, bar y salones, lavandería, venta de llamadas telefónicas, uso de internet, venta de productos para huéspedes en espacios “*vending*”, entre otros), esta contraprestación se ajustará anualmente. Las partes de común acuerdo revisarán semestralmente las rentas mencionadas en los incisos a) y b).

Cada Contrato de Arrendamiento de Espacios celebrado con Operadora México tiene una vigencia de 20 (veinte) años y se renueva automáticamente por periodos consecutivos de 10 (diez) años, a menos que cualquiera de las partes notifique por escrito a la otra parte, por lo menos con 6 (seis) meses de anticipación al término de la vigencia original o sus renovaciones, que desea dar por terminado el contrato.

Contratos de Arrendamiento de Espacios celebrados con terceros

Contamos con 16 Contratos de Arrendamiento de Espacio celebrados con terceros, conforme a los cuales Fibra Inn otorga en arrendamiento diversos locales ubicados en 6] de los hoteles que forman parte del Patrimonio del Fideicomiso.

La mayoría de los contratos establecen una renta fija mensual determinada para cada contrato y, en algunos casos, se establece una renta variable, por la cantidad equivalente a un porcentaje calculado sobre los ingresos derivados de las ventas en los espacios. Asimismo, para garantizar el cumplimiento de las obligaciones, los arrendatarios deben cubrir un depósito equivalente a una mensualidad de la renta establecida. Adicionalmente, los contratos establecen la posibilidad de designar fiadores que asuman solidariamente con el arrendatario las obligaciones derivadas del Contrato de Arrendamiento de Espacio.

Los Contratos de Arrendamiento de Espacios celebrados con terceros, tiene una vigencia de hasta 5 años, aunque la duración depende de cada contrato y del destino del arrendamiento. Los arrendatarios no pueden ceder o subarrendar los derechos derivados de dicho Contrato de Arrendamiento con Terceros sin consentimiento de Fibra Inn. Asimismo, los arrendatarios deberán cubrir el pago de los servicios que contraten para el funcionamiento de los negocios, así como los gastos derivados de la obtención de licencias de funcionamiento que en su caso se requiera y las multas que pudieran derivarse por las actividades que se desarrollen en los locales.

El arrendatario está obligado a contratar y mantener una póliza de responsabilidad civil en la cual Fibra Inn sea nombrado como asegurado conjunto durante a la vigencia del contrato de arrendamiento correspondiente.

[sección de página intencionalmente en blanco]

Contratos de Gestión de Espacios

Contamos con 41 Contratos de Gestión de Espacios celebrados entre Operadora México como la contratante y Gestor de Activos Prisma, S.A.P.I. de C.V., como gestor de espacios. De los cuales 14 corresponden a hoteles de Servicios Completos y 27 corresponden a hoteles de Servicios Selectos.

Operadora México otorgó a Gestor de Activos Prisma, S.A.P.I. de C.V. el derecho exclusivo de realizar la gestión para supervisar y orientar la prestación de servicios y llevar a cabo todas las actividades relacionadas con los servicios de los espacios a su nombre y cuenta en cada uno de los hoteles de acuerdo a los términos y condiciones establecidos en el contrato de franquicia y conforme a las prácticas y procedimientos utilizados por Gestor de Activos Prisma, S.A.P.I. de C.V.

De acuerdo con lo dispuesto en los Contratos de Gestión de Espacios, Gestor de Activos Prisma, S.A.P.I. de C.V. tendrá derecho a percibir como contraprestación por la gestión de servicios en los espacios, los honorarios conforme a lo siguiente: (i) un honorario base igual al 2% (dos por ciento) de los ingresos netos por cada ejercicio fiscal; y (ii) un honorario de incentivo igual al 10% (diez por ciento) de la utilidad bruta de operación durante la vigencia del contrato por cada ejercicio fiscal. Los honorarios serán revisados, y en su caso, modificados al inicio de cada ejercicio fiscal.

Cada Contrato de Gestión de Espacios tiene una vigencia de 10 (diez) años y se renueva automáticamente por periodos consecutivos de 10 (diez) años, a menos que cualquiera de las partes notifique por escrito a la otra parte, con por lo menos 6 (seis) meses de anticipación al término de la vigencia original o sus renovaciones, que desea dar por terminado el contrato.

De manera general en términos de este contrato, de manera enunciativa más no limitativa Gestor de Activos Prisma, S.A.P.I. de C.V., prestará los siguientes servicios en los espacios:

- (i) La facultad de determinar políticas respecto del personal de los espacios.
- (ii) El derecho de contratar y despedir empleados.
- (iii) El poder de celebrar contratos colectivos de trabajo y entablar negociaciones con sindicatos autorizados por Operadora México para la prestación de los servicios.
- (iv) Determinar la políticas de crédito de los espacios y celebrar contratos con emisores de tarjetas de crédito y/o de servicio.
- (v) Fijar políticas en relación con la admisión de huéspedes, tarifas de Cuartos, actividades de recreación y esparcimiento.
- (vi) Supervisar las actividades relativas a las reservaciones, promoción, ventas y publicidad de los espacios dentro y fuera de México.
- (vii) Negociar los términos y condiciones para que Operadora México celebre contratos con terceros para la prestación de servicios requeridos para la actividad hotelera de los espacios, incluyendo, sin limitación servicios para el mantenimiento, seguridad, exterminación de plagas, servicios públicos, espectáculos, etc.
- (viii) Negociar con cualesquiera franquiciantes de marcas, los contratos de licencia y uso de marca así como cualesquier convenios y contratos relacionados o similares, que sean necesarios para la gestión de los espacios; lo anterior en el entendido que la negociación se llevará a cabo de manera conjunta con Operadora México y/o de la sociedad que funja como asesor en términos del Fideicomiso.

Sin limitar la generalidad de lo anterior, la facultad de control de Gestor de Activos Prisma, S.A.P.I. de C.V. tratará sobre los siguientes asuntos:

I. Comercial.

- Realización de campañas de promoción y venta, generales y particulares para el hotel;
- Diseño, realización y distribución del material publicitario;
- Inclusión de los espacios en la red de ventas;
- Realización de campañas de publicidad, en apoyo de la marca utilizada en el hotel;
- Contratación de agencias de publicidad;
- La realización de campañas de relaciones públicas tendientes a mantener y mejorar la imagen y prestigio de los espacios;
- Estudio de mercados y de competencia;
- La realización de programas de comercialización;
- Programas de formación, motivación y dirección del personal de ventas;
- Inspección de mercados y comercial;
- Asistencia a congresos, convenciones, ferias turísticas, preparación de folletos genéricos, gestión con mayoristas, entre otros;
- Determinar, aplicar y respetar las políticas de crédito a seguirse con los huéspedes y clientes de los espacios, pudiendo celebrar la efecto los contratos que sean requeridos con instituciones emisoras de tarjetas de crédito o servicios por cuenta de Operadora México;
- Determinar, aplicar y respetar los lineamientos de admisión de huéspedes, tarifas por hospedaje de los espacios que se ofrezcan al público. Los descuentos o precios especiales y/o cortesías para personal en viajes de placer;
- Realizar todas las actividades de promoción, reservaciones, ventas y publicidad de los espacios en México y en extranjero;
- Realización de campañas de publicidad, promoción y ventas, estudios de mercado y realización de programas de comercialización, estando facultada para estos efectos a contratar con compañías especializadas;
- Análisis de la operación mensual de cada departamento operativo de los espacios, incluyendo control de calidad de los servicios y rentabilidad de estos;
- Efectuar estadísticas y análisis de operación; y
- Elaborar y presentar para consideración de Operadora México con anticipación mínima de 15 días al inicio de cada Ejercicio Fiscal, el plan anual de negocios, pronóstico de ingresos, presupuesto de egresos, requerimiento de inversiones y reparaciones, y plan de actividades de comercialización, en este último se deberá incluir entre otras cosas, las tarifas de hospedaje, política de descuentos y de otorgamiento de créditos.

II. Gestión de personal.

- Formación y selección del personal, auxiliando en su capacitación y formación;
- Contratar manejar al personal que labora los espacios, en los términos del Contrato de Gestión de Espacios correspondiente, y en el caso específico de contratación y/o despido del gerente general, deberá contar con el consentimiento previo y por escrito de Operadora México;
- De tiempo en tiempo, el equipo de auditoría interna y control de calidad, realizará visitas al hotel con el objeto de vigilar la correcta aplicación de los manuales y la correspondiente evaluación de la calidad del servicio; y

- Organización de sistemas de trabajo.

III. Gestión de Compras.

- Selección de control de calidades, análisis y control de precios y niveles de existencias;
- Negociar los términos y condiciones para que Operadora México contrate la prestación de los Servicios por Terceros y la compraventa de bienes, enseres, materiales, insumos o equipos que requiera el hotel para su operación cotidiana, realizando gestión y control de compras, con selección de calidades, análisis y control de precios y niveles de existencias; y
- Gestión y control de compras.

IV. Técnica Hotelera.

- Enseñanza, seguimiento y control de funcionalidad y calidad de cada uno de los servicios, así como también de la rentabilidad de las operaciones de alimentos y bebidas;
- Análisis de la operación mensual de cada departamento operativo de los espacios; y
- Control de calidad y servicios.

V. Conservación y Mantenimiento.

- Organización del funcionamiento de cada departamento operativo de los espacios;
- Organización para el mantenimiento, funcionamiento y conservación del Mobiliario y Equipo;
- Inspecciones periódicas en relación con el funcionamiento de los espacios y el Equipo de Operación en especial; y
- La organización necesaria para el mantenimiento, funcionamiento y conservación del Mobiliario y Equipo de Operación y de las obras de reforma y mejoras, así como reparaciones de los espacios.

VI. Organización y Control.

- Planificación técnico-administrativo de los procesos que incidan en la operación de los espacios;
- Organización del funcionamiento de cada departamento operativo de los espacios, efectuando inspecciones periódicas en relación a su funcionamiento;
- Llevar a cabo las funciones de organización y control de operación de hotel, incluyendo sin limitar (i) planificación administrativa de los procesos que inciden en la operación del Bien Inmueble, (ii) inspecciones periódicas de carácter técnico y administrativo, y (iii) seguimiento del plan anual de negocios, pronóstico de ingresos, presupuesto de egresos, requerimiento de inversiones y reparaciones, y plan de actividades de comercialización, así como planificación y control de estos;
- Inspecciones periódicas de carácter técnico y administrativo;
- Auditoría interna;
- Preparación y seguimiento de presupuesto; y
- Análisis e informes periódicos de los distintos departamentos y centros o unidades de gastos.

VII. Administración.

- Planificación y control de presupuestos;

- Análisis de operación;
- Estudios de tarifas y precios;
- Estadísticas en general;
- Sistema completo de contabilidad de operación y confección de estados financieros de operación;
- Vigilancia de inventarios;
- Gestión de cobro de cuentas morosas y gestión de créditos;
- Gestión de cobros y pagos;
- Preparación y seguimiento del presupuesto anual;
- Llevar la contabilidad de Operadora México. Asimismo realizar las actividades fiscales conforme a lo previsto en el Contrato de Gestión de Espacios, a efecto de que Operadora México cumpla con sus obligaciones fiscales;
- Vigilar que se cumplan con las obligaciones que se establecen en el contrato de franquicia correspondiente;
- Realizar las actividades de planeación financiera que permitan determinar las necesidades de efectivo e informar de las mismas a Operadora México;
- Llevar a cabo el cobro extrajudicial o judicial de los créditos de deudores morosos de Operadora México, sean o no clientes o huéspedes de los espacios. Asesorar, brindar apoyo legal, y en su caso formalizar las relaciones legales que existan entre Operadora México con terceras personas, como acreedores, deudores, prestadores de servicios, empleados, entre otros;
- Brindar apoyo en soporte de sistemas, organizando la implementación, implementando y ejecutando los diversos sistemas electrónicos, de comunicación y operativos que requiera Operadora México para el desarrollo de sus actividades y operaciones, otorgando el debido mantenimiento a los mismos y vigilando el funcionamiento y conservación del mobiliario y equipo de cómputo con el que se cuente;
- Llevar a cabo las funciones de organización y contraloría de las políticas y procedimientos de Operadora México, vigilando sus necesidades de recursos humanos, capacitación, adiestramiento y escalafón de los empleados, implementando y llevando a cabo los programas de capacitación para promociones del personal;
- Negociar los términos y condiciones para que Operadora México contrate la prestación de los Servicios por Terceros y la compraventa de bienes, enseres, materiales, insumos o equipos que requiera el hotel para su operación cotidiana, realizando gestión y control de compras, con selección de calidades, análisis y control de precios y niveles de existencias;
- Tramitar y obtener permisos o licencias gubernamentales que se lleguen a requerir para la operación de los espacios;
- Negociar los términos y condiciones para que Operadora México contrate con cualquier Persona, la renta de espacios en el hotel, para el establecimiento, entre otros, de tiendas u oficinas de servicios turísticos, debiendo notificar previamente a Operadora México para su aprobación y, en su caso, firma de los contratos respectivos; y
- Implementar formatos, reportes y prácticas estandarizadas que deberán utilizarse en las funciones operativas y administrativas, como soporte del sistema de control interno.

[sección de página intencionalmente en blanco]

Contrato de prestación de servicios contables

Con fecha 1 de enero de 2018, Fibra Inn celebró con Tactik un contrato de prestación de servicios, conforme al cual, Tactik prestaría los siguientes servicios a Fibra Inn:

- a) Contabilidad: Realizar el registro contable de las transacciones relacionadas con los ciclos de ingresos y egresos. Registrar y reponer las solicitudes de gastos de viaje y cajas chicas, conciliar las cuentas bancarias, registrar altas, bajas y movimientos de activo fijo. Administrar la balanza general y preparar estados financieros para el análisis de cliente.
- b) Cuentas por cobrar: Unificar y realizar el envío de soportes para cobranza, identificar depósitos en las cuentas captadoras y realizar la compensación basado en soportes proveídos por Fibra Inn. Asegurar el registro para permitir que se creen los indicadores de antigüedad de cobranza y rotación de clientes.
- c) Cuentas por pagar: Registrar y manejar información de proveedores y acreedores, administrar la cartera de pagos basados en plazos de crédito, solicitar fondeos y programar y dispersar los pagos. Proveer información para la generación de los indicadores de cuentas por pagar.
- d) Manejar cierres mensuales y anuales basados en calendario contable de Fibra Inn y proveer soporte para auditorías internas y externas.
- e) Calcular y presentar ante entidades gubernamentales los impuestos establecidos por la ley de acuerdo a las políticas dictadas por Fibra Inn.
- f) Datos maestros: Administrar los catálogos contables, modificar perfiles de proveedores, clientes y usuarios en las plataformas de los sistemas operativos y contables utilizados por el cliente.

Dicho contrato tiene una vigencia de 20 (veinte) años contados a partir del 1 de enero de 2018, por lo que estará vigente hasta el 31 de diciembre de 2038.

En términos de dicho contrato Fibra Inn paga a Tactik una contraprestación mensual de \$2,493,217.00 (dos millones cuatrocientos noventa y tres mil doscientos diecisiete Pesos 00/100 M.N.).

[sección de página intencionalmente en blanco]

Contratos de Franquicia

Al 31 de diciembre de 2018, Fibra Inn tiene celebrados contratos de franquicia con compañías hoteleras nacionales e internacionales, que le permiten el uso de diversas marcas para ofrecer servicios hoteleros de alta calidad tales como: Hampton by Hilton® de Hilton; Crowne Plaza®, Holiday Inn®, Holiday Inn & Suites®, Holiday Inn Express®, Holiday Inn Express® & Suites y Staybridge Suites® de IHG®; JW Marriott®, Marriott®, AC Hotels by Marriott®, Fairfield Inn & Suites® by Marriott®, Courtyard by Marriott® y Aloft® de bajo las marcas de Marriott International; Wyndham® Garden y Microtel Inn & Suites by Wyndham® de Wyndham® Hotels and Resorts; City Express® y City Express® Junior de Hoteles City Express®; Camino Real® de Hoteles Camino Real® por medio de un contrato de operación y licencia; y Casa Grande® como marca propia.

Hampton Inn® by Hilton®

Fibra Inn es propietario de 6 hoteles Hampton by Hilton® en México. Hampton by Hilton® es una marca para hoteles de precios intermedios, con presencia global y que a la fecha cuenta con un poco más de 2,300 hoteles. Estos hoteles otorgan un ambiente espacioso y atractivo, una cultura de servicio amigable y una valiosa gama de servicios y comodidades de cortesía, como el desayuno con opciones frías y calientes de Hampton by Hilton®, y WiFi. En Hampton by Hilton® los huéspedes disfrutan de un servicio respaldado por una promesa de satisfacción incondicional que es la garantía 100% Hampton.

La marca Hampton by Hilton® pertenece al Portafolio de Hilton que es una de las compañías de hospitalidad más grandes del mundo, con más de 5,100 hoteles, más de 838,000 habitaciones en 103 países y territorios; cuenta con un portafolio de 14 marcas de categoría internacional, entre ellas, Hilton Hotels & Resorts, que es la marca de hoteles más reconocida del mundo. Su programa de viajero frecuente denominado Hilton Honors tiene más de 69 millones de miembros a la fecha.

Los Contratos de Franquicia de estas 6 propiedades tienen una vigencia actual de hasta 15 años. Este tipo de contrato requiere que el franquiciatario, en este caso, Fibra Inn, posea la propiedad del inmueble donde el desarrollo de un nuevo hotel es planeado o bien haya celebrado un contrato de opción de compra para adquirir un hotel. Fibra Inn solicita la franquicia directamente a Hilton y por medio de sus filiales otorga una franquicia con una vigencia de hasta 15 años. Las franquicias vigentes a esta fecha son las siguientes:

Propiedades	Vencimiento
Hampton Inn® by Hilton® Monterrey Galerías Obispado	Agosto 2032
Hampton Inn® by Hilton® Saltillo	Julio 2022
Hampton Inn® by Hilton® Reynosa	Octubre 2028
Hampton Inn® by Hilton® Querétaro	Febrero 2030
Hampton Inn® by Hilton® Hermosillo	Agosto 2030
Hampton Inn® by Hilton® Chihuahua	Diciembre 2030

Crowne Plaza® , Holiday Inn®, Holiday Inn® & Suites, Holiday Inn Express®, Holiday Inn Express® & Suites y Staybridge Suites®.

Fibra Inn actualmente tiene celebrados 15 contratos de franquicia que permiten el uso de marcas de la compañía hotelera internacional IHG®. IHG® cuenta con más de 5,000 hoteles en más de 100 países.

Los hoteles Crowne Plaza® ofrecen instalaciones y servicios para viajeros de negocios. Cada hotel cuenta con instalaciones para reuniones, el programa Crowne Plaza Sleep Advantage®, servicios para empresas las 24 horas del día y gimnasios. Actualmente, Fibra Inn es propietario del hotel Crowne Plaza® Monterrey Aeropuerto.

Los Hoteles de las marcas Holiday Inn® y Holiday Inn® & Suites ofrecen un ambiente familiar y cómodo. Cuentan con acceso a internet, restaurante, gimnasio y salones para eventos. Los niños comen y se hospedan gratis. Estos hoteles son una combinación perfecta para los viajeros de negocios y placer. Fibra Inn es propietario de 7 hoteles bajo esta modalidad y tiene celebrados contratos de franquicia para Holiday Inn® México Coyoacán, Holiday Inn® Puebla La Noria (operado por un tercero), Holiday Inn® Monterrey Valle, Holiday Inn® Tampico Altamira, Holiday Inn® Reynosa Industrial Poniente, Holiday Inn® & Suites Guadalajara Centro Histórico y un contrato de franquicia para un hotel Holiday Inn en Ciudad Juárez para la futura conversión de un hotel Casa Grande® propiedad de Fibra Inn.

Las marcas Holiday Inn Express® y Holiday Inn Express® & Suites se caracterizan por ofrecer a sus clientes un hotel limpio y agradable, sin complicaciones, donde pueden disfrutar de una estancia cómoda ya sea de negocios o de placer. Estos hoteles ofrecen desayuno gratis y habitaciones cómodas. Fibra Inn es propietario de 6 hoteles bajo esta modalidad y tiene celebrados contratos de franquicia para Holiday Inn Express® Toluca, Holiday Inn Express® Saltillo, Holiday Inn Express® Guadalajara Autónoma, Holiday Inn Express® & Suites Ciudad Juárez, Holiday Inn Express® & Suites Toluca, Holiday Inn Express® & Suites Monterrey Aeropuerto.

La marca Staybridge & Suites® está diseñada para hacer sentir al huésped como en casa, con instalaciones aptas para estancias prolongadas, ideal para proyectos, viajes de trabajo, vacaciones o visitas de fin de semana. Fibra Inn tiene celebrado el contrato de franquicia para el Hotel Staybridge Suites® Guadalajara Expo.

Las Franquicias de IHG® se solicitan con sus representantes en México en la ciudad de Guadalajara, Jalisco. Las franquicias vigentes a esta fecha son las siguientes:

Propiedades	Vencimiento
Holiday Inn® México Coyoacán	Marzo 2026
Holiday Inn® Puebla La Noria	Septiembre 2026
Holiday Inn® Monterrey Valle	Diciembre 2023
Holiday Inn® Tampico Altamira	Agosto 2026
Holiday Inn® Reynosa Industrial Poniente	Julio 2030

Holiday Inn® & Suites Guadalajara Centro Histórico	Julio 2032
Holiday Inn Express® Toluca	Febrero 2027
Holiday Inn Express® Saltillo	Julio 2018
Holiday Inn Express® Guadalajara Autónoma	Julio 2020
Holiday Inn Express® & Suites Ciudad Juárez	Agosto 2018
Holiday Inn Express® & Suites Toluca	Octubre 2018
Holiday Inn Express® & Suites Monterrey Aeropuerto	Enero 2019
Crowne Plaza® Monterrey Aeropuerto	Septiembre 2029
Staybridge Suites® Guadalajara Expo	Marzo 2029
Holiday Inn Ciudad Juarez	Agosto 2028

JW Marriott®, Marriott®, Courtyard by Marriott®, Fairfield Inn & Suites®, by Marriott®, AC Hotels by Marriott®, Aloft®

Fibra Inn actualmente tiene celebrados 11 contratos de franquicia con la compañía hotelera internacional Marriott®. Marriott® International, Inc. es una empresa hotelera líder con más de 6,500 propiedades en 127 países.

Fibra Inn cuenta con franquicias para tres JW Marriott®, tres Marriott®; dos Courtyard by Marriott®; dos Fairfield Inn & Suites® by Marriott®, un AC Hotels by Marriott® y un Aloft®.

Los hoteles de la marca JW Marriott® y Marriott® reciben a viajeros de todo el mundo, cuentan con amplios espacios y servicios. Los hoteles Courtyard by Marriott® ofrecen opciones diseñadas en torno a la forma de viajar, ofrecen opciones de restaurantes y conexión con internet de alta velocidad para que el viajero se encuentre totalmente conectado y cómodo. Por su parte, los hoteles Fairfield & Suites® by Marriott® ofrecen servicio de gran valor y comodidad en sus modernas y espaciosas suites, amplios espacios para trabajar y personal amigable.

El hotel Aloft®, cuenta con un entorno fresco y espacios vibrantes. Es una generación de hoteles que combina tecnología y diseño para mejorar la experiencia del huésped. Los hoteles AC Hotels by Marriott® son construidos con espíritu visionario y perspectiva de diseñador. Busca que el huésped tenga una experiencia de sofisticación y cada detalle ha sido pensado para ofrecer sólo lo maravilloso e imprescindible.

Las franquicias que Fibra Inn tiene vigentes a esta fecha son las siguientes:

Propiedades	Vencimiento
Marriott® Puebla Mesón del Ángel	Agosto 2033
Courtyard by Marriott® Saltillo	Enero 2036
Courtyard by Marriott® Chihuahua	Marzo 2036
Fairfield & Suites® by Marriott® Coahuila	Enero 2036
Fairfield & Suites® by Marriott® Ciudad Del Carmen	En Suspensión
AC Hotels by Marriott Guadalajara Expo	Julio 2037

Aloft® Guadalajara	Octubre 2034
JW Marriott® Monterrey	20 años a partir de la apertura
Marriott® Monterrey Aeropuerto	20 años a partir de la apertura

Wyndham® Garden y Microtel Inn & Suites by Wyndham®

Fibra Inn actualmente es propietaria de 7 hoteles Wyndham Garden® y 4 hoteles Microtel Inn & Suites® ambas marcas de Wyndham® Hotels and Resorts.

Los hoteles Wyndham® Garden generalmente se encuentran situados en los puntos clave de negocio, cerca de aeropuertos y suburbios. Ofrecen un ambiente de buen gusto con cómodas habitaciones y una gran variedad de amenidades. Cada hotel ofrece opciones de comida casual, salones y espacio flexible para reuniones.

Fibra Inn es franquiciatario de los contratos de franquicia celebrados con Wyndham Hotel Group para los hoteles de su propiedad y tienen duración de 15 a 20 años contados a partir de la fecha de apertura del hotel. Fibra Inn solicita la franquicia directamente a Wyndham Hotel Group International. Las franquicias vigentes a la fecha son:

Propiedades	Vencimiento
Wyndham® Garden Irapuato	Diciembre 2033
Wyndham® Garden Silao	Julio 2029
Wyndham® Garden Celaya	Marzo 2029
Wyndham® Garden León	Marzo 2029
Wyndham® Garden Guadalajara	Agosto 2030
Wyndham® Garden Playa del Carmen	Octubre 2031
Wyndham Garden Monterrey Valle Real	Septiembre 2032
Microtel Inn & Suites by Wyndham® Toluca	Diciembre 2029
Microtel Inn & Suites by Wyndham® Culiacán	Diciembre 2029
Microtel Inn & Suites by Wyndham® Chihuahua	Diciembre 2029
Microtel Inn & Suites by Wyndham® Ciudad Juárez	Diciembre 2029

Camino Real®

Fibra Inn actualmente cuenta con un Contrato de Prestación de Servicios de Administración, Operación y Asistencia Técnica Hotelera que le concede el uso de la marca del hotel Camino Real Guanajuato.

Hoteles Camino Real es una cadena hotelera mexicana líder en el país en la categoría 5 estrellas y gran turismo, reconocida por su calidad en el servicio, sus hoteles se han convertido en el lugar ideal para los visitantes de todo el mundo.

Fibra Inn es titular de la licencia para la Operación del Hotel Camino Real Guanajuato. La licencia vigente a esta fecha es:

Propiedades	Vencimiento
Camino Real® Guanajuato	Agosto 2019

Casa Grande®

Fibra Inn es propietario de tres hoteles Casa Grande, ubicados en las ciudades de Delicias, Chihuahua y Ciudad Juárez. Este último, cerró su operación en septiembre de 2017 ya que tendrá un cambio de marca a Holiday Inn durante el 2018 y ya se tiene contratada la franquicia. Los derechos de la marca Casa Grande® fueron adquiridos por Asesor de Activos Prisma, S.A.P.I de C.V. en abril de 2016 con quien se celebró un Contrato de Licencia. Los tres hoteles son operados por Grupo Hotelero Prisma.

Propiedades	Vencimiento
Casa Grande Delicias	Abril 2026
Casa Grande Chihuahua	Abril 2026
Casa Grande Ciudad Juárez	Abril 2026

City Express® y City Express Junior®

Fibra Inn es propietario de dos hoteles City Express y City Express Junior. Son operados por Fibra Inn. Estos hoteles de servicio limitado están enfocados a satisfacer las necesidades del viajero de negocios.

Propiedades	Vencimiento
City Express Chihuahua	Diciembre 2030
City Express Junior Chihuahua	Diciembre 2030

Para resaltar algunos puntos importantes de los contratos de franquicia y licencias otorgadas por compañías hoteleras mexicanas e internacionales lo siguiente: no se concede exclusividad sobre áreas geográficas o territorios. Por lo tanto, las licencias y franquicias se otorgan sobre la base de la dirección física del inmueble. Además, durante la vigencia del contrato, el licenciatario o franquiciatario está obligado a cumplir con una serie de responsabilidades y prácticas estandarizadas, que incluyen de manera enunciativa más no limitativa lo siguiente:

- Pagar al franquiciante todos los montos acordados, como las regalías mensuales, las contribuciones programadas mensualmente, entre otros.
- Operar el hotel 24 horas al día todos los días del año.

- Operar, amueblar, mantener y equipar el hotel de conformidad con los estándares de la marca.
- Proporcionar al público con servicios de cortesía y altos niveles de calidad en el servicio.
- Adoptar y cumplir con el manual de requerimientos de la marca.
- Publicidad.
- Adquirir los seguros indicados en el manual de la marca.
- Cumplir con todos los requisitos gubernamentales y licencias necesarias para operar el hotel.
- Participar en los sistemas de reservaciones establecidos por la marca.
- Participar en los programas de pago de viaje.
- Proporcionar las capacitaciones requeridas de la marca.
- Proporcionar apoyo y asistencia para las inspecciones del franquiciante.

Para todos los casos, el contrato de franquicia no es renovable a su terminación y el franquiciatario no tiene derecho alguno de renovación de la franquicia una vez que la vigencia expire. Fibra Inn no puede garantizar que, contará con todas las aprobaciones necesarias para permitir que los hoteles que conforman su portafolio sean operados bajo las marcas referidas en el momento de su adquisición.

Para todos los casos, el franquiciante otorga una variedad de beneficios al franquiciatario, incluyendo el sistema de reservación centralizado, publicidad nacional, programas de mercadotecnia y publicidad diseñados para incrementar el conocimiento de la marca, entrenamiento de personal y mantenimiento de la calidad operativa en hoteles a lo largo del sistema de la marca. Los contratos generalmente especifican estándares y procedimientos de administración, de operación, registro, contabilidad, reporte y mercadotecnia que Fibra Inn, deberá cumplir. En su caso, los contratos de franquicia obligan a Fibra Inn a cumplir con los requerimientos y estándares de los franquiciantes, incluyendo entrenamiento de personal operativo, seguridad, mantenimiento de seguros específicos, el tipo de servicios y productos auxiliares al servicio a la habitación que puedan ser brindados por el hotel, señalizaciones y el tipo, la calidad y la antigüedad de los muebles, enseres y equipos incluidos en las habitaciones, pasillos y otras áreas comunes. Cada uno de los contratos de franquicia existentes para los hoteles que forman parte del Portafolio pagarán una regalía de entre el 3% y el 6% del ingreso bruto por habitación de los hoteles Fibra Inn debe pagar tarifas por publicidad y mercadeo, que varían de entre el 1.5% (uno punto cinco por ciento) y 2.0% (dos por ciento) del ingreso bruto por habitación. Por otra parte, en los casos en que se llevan a cabo las reservaciones a través del sistema de reservación global de la marca, se pagan tarifas que varían entre el 1% y el 1.5%. Asimismo, de conformidad con ciertos contratos de franquicia y contratos de licencia, el franquiciante puede requerir la renovación de las habitaciones de los huéspedes y las instalaciones de tiempo en tiempo para cumplir con los estándares actuales de la marca.

En todos los casos, el contrato de franquicia establece la terminación anticipada por parte del franquiciante en caso de ocurrir ciertos acontecimientos, incluyendo el incumplimiento de pago de regalías y honorarios o por desempeñar obligaciones diferentes a las establecidas en el contrato, quiebra y abandono de la franquicia o licencia o el cambio de control de la sociedad. Todos los pagos contenidos en el contrato de franquicia en favor del franquiciante, los realiza directamente Fibra Inn; Fibra Inn está obligada a garantizar las obligaciones adquiridas bajo cada uno de los contratos. Algunos de los contratos de franquicia conceden al franquiciatario un derecho de preferencia en caso de venta o traspaso del hotel y concede al franquiciatario el derecho de aprobar cualquier cambio del Gestor.

[sección de página intencionalmente en blanco]

Asuntos Ambientales

La operación en relación a los hoteles de Fibra Inn en materia ambiental está sujeta a la Ley General de Equilibrio Ecológico y Protección al Ambiente, las disposiciones y reglamentos publicados conforme a la misma y los equivalentes estatales y locales, mismos que regulan la preservación, restauración y protección ambiental en México.

La Secretaría del Medio Ambiente y Recursos Naturales y la Procuraduría Federal de Protección al Ambiente son las autoridades federales responsables de supervisar, exigir el cumplimiento de formular e implementar las políticas ambientales en México, incluyendo las autorizaciones de impacto ambiental para realizar ciertas actividades. La Comisión Nacional del Agua es responsable de la administración del suministro de agua y las descargas de aguas negras en la jurisdicción federal. Además, los gobiernos estatales mexicanos pueden emitir leyes y reglamentos ambientales específicos en los asuntos que caigan dentro de sus respectivas jurisdicciones, que no estén reservados expresamente a la jurisdicción federal. Las ordenanzas locales también pueden ser impuestas y aplicadas a nivel municipal. Estas autoridades federales y locales tienen las facultades para entablar procesos civiles, administrativos y penales en contra de las compañías que violen las leyes ambientales aplicables y pueden suspender incluso, un desarrollo que no cumpla con las mismas.

Por lo anterior, las operaciones en materia ambiental están sujetas, entre otras normativas, a la Ley de Aguas Nacionales, la Ley General para la Prevención y Gestión Integral de los Residuos, la Ley General de Desarrollo Forestal Sustentable y la Ley General de Vida Silvestre, sus respectivos reglamentos estatales y locales, así como al conjunto de normas conocidas como Normas Oficiales Mexicanas que complementan los reglamentos ambientales.

Cabe mencionar que México es parte de varios convenios y tratados internacionales en relación con la protección del medio ambiente entre los cuales se encuentra el Acuerdo de Cooperación Ambiental ("NAAEC" por sus siglas en inglés), siendo paralelo a éste el Tratado de Libre Comercio de América del Norte (en los sucesivos "TLCAN").

Ahora bien, el NAAEC no establece mecanismos administrativos para sancionar o penalizar las inobservancias de las leyes ambientales de los países miembros, es importante tener en consideración que México pudiera ser sujeto a la suspensión de los beneficios contenidos en el TLCAN en caso de que no se exija el cumplimiento de sus leyes ambientales nacionales.

Por todo lo anterior, se considera que se están tomando las medidas adecuadas para garantizar el cumplimiento mediante la obtención o renovación, según corresponda, de todos los permisos, licencias, autorizaciones o trámites ambientales necesarios para los hoteles y/o se está en cumplimiento de las leyes federales, estatales y locales, así como sus respectivos reglamentos, en materia ambiental.

No obstante, como parte de las operaciones, periódicamente Fibra Inn debe realizar las gestiones necesarias para mantener vigente el cumplimiento de la normativa ambiental aplicable a cada uno de los hoteles del portafolio.

Finalmente, en la actualidad no existen procedimientos legales o administrativos importantes pendientes en contra de Fibra Inn en materia ambiental en relación con los hoteles del portafolio.

Seguros

Todas las propiedades de la cartera están debidamente aseguradas, de conformidad con los estándares de la industria mexicana.

Asesores expertos en seguros independientes realizaron una revisión detallada de la cobertura de seguros en cada una de las propiedades, tomando en cuenta el nivel de riesgo de cada activo (incluyendo de manera enunciativa mas no limitativa incendio, sismo, huracán, inundación, responsabilidad civil y pérdida de ingresos durante las reparaciones por daños), y con base en dicho análisis se considera que las propiedades que comprenden la cartera están adecuadamente aseguradas.

A continuación se incluyen tablas con información respecto a los seguros actuales de los Bienes Inmuebles, así como el número de póliza respectiva:

TODO RIESGO – DAÑOS	
Aseguradora	AXA Seguros, S.A. de C.V.
No. de Póliza	GSA148400000
Vigencia	17 Jul 2018 – 17 Jul 2019
Ubicaciones	
1	Hampton Inn by Hilton Monterrey Galerías Obispado
2	Hampton Inn by Hilton Saltillo Zona Aeropuerto
3	Hampton Inn by Hilton Reynosa Zona Industrial
4	Hampton Inn by Hilton Querétaro Tecnológico
5	Hampton Inn by Hilton Hermosillo
6	Hampton Inn by Hilton Chihuahua
7	Holiday Inn Puebla La Noria

8	Holiday Inn Monterrey Valle
9	Holiday Inn México Coyoacán
10	Holiday Inn Tampico Altamira
11	Holiday Inn Reynosa Industrial Poniente
12	Holiday Inn Hotel & Suites Guadalajara Centro Histórico
13	Holiday Inn Express Saltillo Zona Aeropuerto
14	Holiday Inn Express Guadalajara Autónoma
15	Holiday Inn Express Toluca
16	Wyndham Garden Playa del Carmen
17	Holiday Inn Express & Suites Ciudad Juárez - Las Misiones
18	Holiday Inn Express & Suites Toluca Zona Aeropuerto
19	Holiday Inn Express & Suites Monterrey Aeropuerto
20	Crowne Plaza Monterrey Aeropuerto
21	Staybridge Suites Guadalajara Expo
22	Wyndham Garden Irapuato
23	Wyndham Garden Celaya
24	Wyndham Garden León Centro Max
25	Wyndham Garden Silao Bajío Aeropuerto
26	Wyndham Garden Guadalajara Acueducto
27	Microtel Inn & Suites by Wyndham Chihuahua
28	Microtel Inn & Suites by Wyndham Toluca
29	Microtel Inn & Suites by Wyndham Ciudad Juárez
30	Marriott Puebla
31	Courtyard by Marriott Saltillo
32	Courtyard by Marriott Chihuahua
33	Fairfield Inn & Suites by Marriott Coahuila
34	Aloft Guadalajara
35	Camino Real Guanajuato
36	City Express Chihuahua
37	City Express Junior Chihuahua

38	Casa Grande Delicias
39	Casa Grande Chihuahua
40	Casa Grande Ciudad Juárez
41	AC Hotel by Marriott Guadalajara
42	Wyndham Garden Valle Real

Fuente: Fibra Inn

Responsabilidad Civil			
Ubicación	Aseguradora	No. Póliza	Vigencia
Hampton Inn by Hilton Monterrey Galerías Obispado	CHUBB Group México	53308	31 dic 2018 – 31 dic 2019
Hampton Inn by Hilton Saltillo Zona Aeropuerto	CHUBB Group México	51541	26 feb 2018 – 26 feb 2019
Hampton Inn Reynosa Zona Industrial	CHUBB Group México	52564	1 may 2018 – 1 may 2019
Hampton Inn by Hilton Querétaro Tecnológico	CHUBB Group México	52712	25 may 2018 – 25 may 2019
Hampton Inn by Hilton Hermosillo	CHUBB Group México	52580	29 may 2018 – 29 may 2019
Hampton Inn by Hilton Chihuahua	CHUBB Group México	53265	1 dic 2018 – 1 dic 2019

Holiday Inn Puebla La Noria	GMX, S.A. de C.V.	02-91-07000009-000-04	24 jul 2018 – 24 jul 2019
Holiday Inn Monterrey Valle	GMX, S.A. de C.V.	02-91-07000005-000-04	31 may 2018 – 31 may 2019
Holiday Inn México Coyoacán	GMX, S.A. de C.V.	02-11-07000033-0000-03	29 nov 2018 – 29 nov 2019
Holiday Inn Tampico Altamira	CHUBB Group México	52718	29 may 2018 – 29 may 2019
Holiday Inn Reynosa Industrial Poniente	CHUBB Group México	52644	29 may 2018 – 29 may 2019
Holiday Inn Hotel & Suites Guadalajara Centro Histórico	GMX, S.A. de C.V	02-91-07000006-000-04	31 may 2018 – 31 may 2019
Holiday Inn Express Saltillo Zona Aeropuerto	CHUBB Group México	52978	30 jun 2018 – 30 jun 2019
Holiday Inn Express Guadalajara Autónoma	GMX, S.A. de C.V	02-11-07000025-000-04	17 may 2018 – 17 may 2019
Holiday Inn Express Toluca	GMX, S.A. de C.V	02-11-07000026-000-04	29 may 2018 – 29 may 2019

Wyndham Garden Playa del Carmen	CHUBB Group México	51623	1 abr 2018 – 1 abr 2019
Holiday Inn Express & Suites Ciudad Juárez - Las Misiones	CHUBB Group México	53042	20 ago 2018 – 20 ago 2019
Holiday Inn Express & Suites Toluca Zona Aeropuerto	GMX, S.A. de C.V.	02-11-7000012-000-05	22 oct 2018 – 22 oct 2019
Holiday Inn Express & Suites Monterrey Aeropuerto	GMX, S.A. de C.V.	02-11-01101181-0000-11	15 ene 2019 – 15 ene 2020
Crowne Plaza Monterrey Aeropuerto	CHUBB Group México	53273	1 dic 2018 – 1 dic 2019
Staybridge Suites Guadalajara Expo	GMX, S.A. de C.V.	02-91-07000011-000-04	14 ago 2018 – 14 ago 2019
Wyndham Garden Irapuato	CHUBB Group México	53201	1 abr 2018 – 1 abr 2019
Wyndham Garden Celaya	CHUBB Group México	51621	1 abr 2018 – 1 abr 2019
Wyndham Garden León Centro Max	CHUBB Group México	51608	1 abr 2018 – 1 abr 2019
Wyndham Garden Silao Bajío	CHUBB Group	51624	1 abr

Aeropuerto	México		2018 – 1 abr 2019
Wyndham Garden Guadalajara Acueducto	CHUBB Group México	51566	1 abr 2018 – 1 abr 2019
Microtel Inn & Suites by Wyndham Chihuahua	CHUBB Group México	51584	1 abr 2018 – 1 abr 2019
Microtel Inn & Suites by Wyndham Toluca	CHUBB Group México	51587	1 abr 2018 – 1 abr 2019
Microtel Inn & Suites by Wyndham Ciudad Juárez	CHUBB Group México	51582	1 abr 2018 – 1 abr 2019
Marriott Puebla	CHUBB Group México	53125	1 abr 2018 – 1 abr 2019
Courtyard by Marriott Saltillo	CHUBB Group México	53244	2 nov 2018 – 2 nov 2019
Courtyard by Marriott Chihuahua	CHUBB Group México	52768	2 jun 2018 – 2 jun 2019
Fairfield Inn & Suites by Marriott Coahuila	CHUBB Group México	53285	16 dic 2018 – 16 dic 2019
Aloft Guadalajara	CHUBB Group	53342	14 ene

	México		2019 – 14 ene 2020
Camino Real Guanajuato	CHUBB Group México	53097	21 ago 2018 – 21 ago 2019
City Express Chihuahua	CHUBB Group México	53259	1 dic 2018 – 1 dic 2019
City Express Junior Chihuahua	CHUBB Group México	53266	1 dic 2018 – 1 dic 2019
Casa Grande Delicias	CHUBB Group México	53272	5 dic 2018 – 5 dic 2019
Casa Grande Chihuahua	CHUBB Group México	53311	5 dic 2018 – 5 dic 2019
Holiday Inn Ciudad Juárez	CHUBB Group México	002-091- 07000054-0000- 01	14 ago 2018 – 14 ago 2019
AC Hotel by Marriott Guadalajara	CHUBB Group México	52826	1 Jun 2018 – 1 Jun 2019
Wyndham Garden Valle Real	CHUBB Group México	51594	1 abr 2018 – 1 abr 2019

Fuente: Fibra Inn

e) Administradores

El Administrador es Administradora de Activos Fibra Inn, S.C., subsidiaria de Fibra Inn y fue constituido el 14 de febrero de 2013. A partir del 1 de enero de 2017, la Fibra tiene un esquema de administración interna y por tanto, no existe el pago de honorarios por el desempeño de alguna de las Actividades de Asesoría.

Sin embargo y de acuerdo con los términos del Contrato de Administración, el Administrador tiene derecho a cobrar como contraprestación por los Servicios de Administración, una cantidad equivalente a los gastos y conceptos reembolsables que le autorice el Comité Técnico del Fideicomiso, más 3.5% (tres punto cinco por ciento) sobre dicho monto. Esta contraprestación se paga por el Fiduciario al Administrador dentro de los primeros 5 (cinco) Días Hábiles de cada mes, previa instrucción por escrito al Fiduciario por parte del Administrador.

El Administrador cuenta con empleados y su director general es Oscar Eduardo Calvillo Amaya. El Administrador es responsable, entre otras cosas, de prestar todos los servicios de administración que incluyen la administración del Patrimonio del Fideicomiso y operación del Fideicomiso, incluyendo sin limitar, la administración de los Bienes Inmuebles y los Contratos de Arrendamiento que el Administrador proporcione al Fiduciario en los términos y condiciones del Contrato de Administración.

Para mayor información respecto al Administrador, el Gestor Hotelero y los Arrendatarios, favor de ver la sección [421000-NBIS3] *El Fideicomiso* en el apartado de *Contratos y Acuerdos Relevantes* del Reporte Anual formato XBRL.

Servicios de Administración y Actividades de Asesoría

Conforme al Contrato de Administración, el Administrador es responsable, entre otras cosas, de prestar los Servicios de Administración que sean necesarios y convenientes para realizar la más eficiente administración del Patrimonio del Fideicomiso, incluyendo sin limitar los siguientes:

- a. La dirección, planeación y ejecución de todas las actividades relacionadas con la administración financiera del Fideicomiso y su patrimonio; incluyendo sin limitar: (i) elaborar los programas de trabajo y presupuestos de ingresos y egresos del Fideicomiso, la elaboración de los planes de negocio anuales para cada propiedad que forme parte del Patrimonio del Fideicomiso, incluyendo las proyecciones de ingresos, CAPEX (según se defina en los contratos de arrendamiento) y gastos relativos al mantenimiento de las mismas, en todos los casos para la aprobación conforme a los términos del Fideicomiso; (ii) revisar la correcta aplicación de los ingresos y egresos del Fideicomiso, incluyendo la supervisión de los proyectos relacionados con el CAPEX, reportando al Comité Técnico las causas de las principales desviaciones presupuestales; (iii) ejecutar las funciones de caja y tesorería del Patrimonio del Fideicomiso; (iv) elaborar y mantener actualizada la contabilidad del Fideicomiso; (v) preparar los estados financieros del Fideicomiso para la aprobación del Comité Técnico y (vi) elaborar el reporte anual en términos de la LMV, la Circular Única de Emisoras y demás disposiciones legales aplicables.
- b. Llevar a cabo el mantenimiento de los Bienes Inmuebles que sean Patrimonio del Fideicomiso, conforme a los términos previstos en los contratos de arrendamiento.

- c. Supervisar el cumplimiento total y oportuno de las obligaciones fiscales derivadas del Fideicomiso y sus propiedades, incluyendo: (i) el pago de los impuestos y derechos que correspondan; y (ii) la presentación de avisos y declaraciones fiscales.
- d. Supervisar el cumplimiento oportuno de todas las obligaciones a cargo del Fideicomiso, particularmente todas aquellas relacionadas con los CBFIs y derivadas de la LMV y disposiciones relacionadas incluyendo el pago de honorarios o emolumentos a los miembros del Comité Técnico.
- e. Coordinar y supervisar las actividades de los auditores internos y externos del Fideicomiso, así como de los asesores legales, técnicos y demás prestadores de servicios del Fideicomiso.
- f. Coordinar y supervisar las actividades relacionadas con los recursos humanos que requiere el Fideicomiso para su operación, verificando que los responsables de las relaciones laborales paguen puntual y totalmente los salarios, prestaciones de seguridad social, honorarios y demás compensaciones que correspondan a dicho personal, a efecto de prever y eliminar contingencias a cargo del patrimonio del Fideicomiso.
- g. Desarrollar campañas de relaciones públicas en beneficio del Fideicomiso y particularmente aquellas enfocadas a los titulares de los CBFIs, la BMV, la CNBV y demás instituciones relacionadas con el Fideicomiso y la emisión, colocación y mantenimiento de los CBFIs.
- h. Negociar la celebración y prórroga de los contratos de arrendamiento conforme a las políticas, términos, plazos y condiciones autorizados por el Comité Técnico, incluyendo la responsabilidad ambiental a cargo de los arrendatarios durante el tiempo que se encuentren vigentes los contratos de arrendamiento y asimismo llevar a cabo la administración de los mismos.
- i. Contratar, coordinar y supervisar los servicios legales para obtener el cobro judicial de los adeudos de rentas a favor del Fideicomiso y la desocupación de los Bienes Inmuebles de los inquilinos morosos.
- j. A más tardar el día 5 (cinco) de cada mes calendario, deberá calcular y notificar al fiduciario del Fideicomiso, el monto que por concepto de renta le corresponde cobrar al fiduciario del Fideicomiso en su carácter de arrendador conforme a los contratos de arrendamiento respectivos.
- k. Realizar todas las actividades para mantener los Bienes Inmuebles asegurados contra todo riesgo; incluyendo sin limitar: (i) negociar las primas de seguro; (ii) contratar con la o las empresas aseguradoras correspondientes; y (iii) en su caso, tramitar y obtener el pago de las cantidades aseguradas.
- l. En general, realizar, coordinar y supervisar todas las actividades necesarias para la más eficiente administración de los bienes que integran el Patrimonio del Fideicomiso y de los contratos de arrendamiento.

Para el cumplimiento de las obligaciones del Administrador en términos del Contrato de Administración:

(xii) Deberá contar y ejecutar planes, programas de administración y de seguros por cada Bien Inmueble.

(xiii) Deberá llevar un registro pormenorizado de los pagos de rentas y cuotas de mantenimiento.

- (xiv) Deberá contar en todo momento con el personal adecuado, suficiente y capacitado para prestar los Servicios de Administración.
- (xv) Deberá evitar que cualquier conflicto laboral con el personal a su cargo limite el cumplimiento de sus obligaciones conforme al presente Contrato, o afecte la funcionalidad, accesos y/o las áreas rentadas de los Hoteles.
- (xvi) Deberá vigilar que en todo momento se cumplan con las leyes y reglamentos aplicables a los Bienes Inmuebles, tanto por sus inquilinos como usuarios de los mismos; debiendo verificar visitas y entrevistas necesarias al efecto.
- (xvii) Deberá brindar todas las facilidades necesarias a efecto de que los delegados del Comité Técnico realicen visitas a los Bienes Inmuebles y comprueben su estado de conservación y tengan acceso a los documentos e información relativos a los mismos.
- (xviii) El Administrador podrá apoyarse en la opinión, asesoría o información que reciba de su asesor jurídico o de sus funcionarios, en el entendido de que dicha opinión, asesoría o información no limitará ni afectará la responsabilidad del Administrador frente al Fiduciario conforme al presente Contrato.
- (xix) El Administrador podrá contratar a uno o más administradores regionales respecto de cualquiera de sus obligaciones o facultades como administrador conforme a este Contrato. Asimismo, podrá subcontratar con terceros la ejecución de algunos de los Servicios de Administración pero en todo caso, será el único responsable de la prestación de los Servicios de Administración frente al Fiduciario.
- (xx) El Administrador no será responsable de cualquier error de criterio cometido de buena fe, salvo que sus errores constituyan una omisión en el cumplimiento de sus obligaciones en una forma que no sea diligente, honesta y de buena fe de conformidad con la legislación aplicable.
- (xxi) El Administrador deberá entregar al Comité Técnico, al Representante Común y a los Tenedores que lo soliciten, un informe trimestral del desempeño de sus funciones, así como la información y documentación que se le solicite en el cumplimiento de sus obligaciones.
- (xxii) El Administrador deberá desempeñar sus funciones de forma diligente, actuando de buena fe y en el mejor interés del Fideicomiso y de los Tenedores.”

Asimismo, en términos del Fideicomiso, el Administrador estará facultado para realizar las Actividades de Asesoría, que incluyen entre otros:

1. La asesoría y recomendación para la definición y, en su caso, modificación, de la planeación estratégica de cada uno de los Activos, así como respecto de los Proyectos a desarrollar por el

Fiduciario conforme a los fines del Fideicomiso y en particular, la elaboración, para aprobación del Comité Técnico, de los planes, proyectos, presupuestos, calendarios, políticas y métodos bajo los cuales se construirán, promoverán, comercializarán y operarán los Proyectos; asimismo llevará a cabo las actividades necesarias para la adquisición/contribución de bienes inmuebles o derechos al Patrimonio del Fideicomiso, conforme el Comité Técnico lo apruebe, mismas que deberán incluir, sin limitar: (i) la identificación de activos *targets*, negociación, *due diligence*, documentación y cierre, (ii) la definición de los Proyectos, incluyendo su ubicación, proyecto arquitectónico, plan maestro de desarrollo, características, especificaciones y tipo de producto inmobiliario materia de desarrollo, y específicamente en el caso de Proyectos que involucren hoteles, la definición o modificación del tipo de hotel, la selección, en su caso, cambio y negociación de la obtención de los derechos de uso de la marca más conveniente, la definición o modificación de las características del hotel tales como número y tipo de habitaciones, la inclusión o no de restaurantes y bares, el número y tamaño de salones de eventos y, en general, otras amenidades acordes con el tipo de hotel y estándares de la marca, (iii) la planeación financiera de los Proyectos, incluyendo la asesoría sobre la elaboración de estados financieros pro-forma, presupuestos de flujo de la inversión y la determinación del monto de los créditos y financiamientos (de deuda y capital) que se requieran o sean convenientes y recomendar las bases en que deban ser contratados, y (iv) la planeación comercial de los Proyectos, incluyendo todas las actividades relacionadas con la venta, renta, publicidad, mercadotecnia y cualquier otra relacionada a transmitir la propiedad o el uso del o los Proyectos (la “Comercialización”);

2. En aquellos inmuebles que no se destinen a prestación de servicios de hospedaje, recomendar y asesorar al Comité Técnico en la definición de políticas de precios, descuentos, plazos y condiciones de: venta, renta y financiamiento de los Proyectos a los clientes, para ser aprobados por el Comité Técnico; y la asesoría y recomendación sobre la contratación de comisionistas o mediadores que realicen la Comercialización;
3. Recomendar al Comité Técnico la estructura legal y fiscal de los Proyectos, incluyendo la recomendación y asesoría en la definición de políticas de contratación con clientes y proveedores;
4. Recomendar y Asesorar al Comité Técnico sobre la creación y nombramiento de comités de apoyo que a su juicio sean necesarios o convenientes para una mejor administración, operación, supervisión y rentabilidad de los Proyectos;
5. Recomendar y asesorar en la definición, o solicitar la modificación, de planes, Proyectos, presupuestos, calendarios, políticas y métodos que a su juicio sean necesarios o convenientes para una mejor administración, operación, supervisión y rentabilidad de los Proyectos;
6. Recomendar y asesorar al Comité Técnico respecto de las personas que deban cumplir las funciones de supervisión, auditoría y control de los actos del Fiduciario, prestadores de servicios, asesores legales y demás entidades relacionadas con el Fideicomiso;

7. Recomendar y asesorar al Comité Técnico respecto de la forma en que se presentarán los informes y reportes de actividades de control y supervisión a fin de que cumplan con los requisitos necesarios para su comprensión y entendimiento;
8. Recomendar y asesorar al Comité Técnico en el desarrollo de sus actividades y cumplimiento de las obligaciones asumidas con el Fiduciario;
9. Recomendar, asesorar y presentar los planes necesarios para que se implementen actos de (i) control y supervisión de las obligaciones fiscales derivadas del Fideicomiso; y (ii) cumplimiento oportuno de todas las obligaciones a cargo del Fideicomiso, particularmente todas aquéllas relacionadas con los CBFIs y derivadas de la LMV y disposiciones legales relacionadas;
10. Asesorar en las actividades de supervisión de los auditores internos y externos del Fideicomiso, así como de los asesores legales, técnicos y demás prestadores de servicios del Fiduciario;
11. Recomendar todas las actividades tendientes a detectar oportunidades de negocio y nuevas inversiones del Fideicomiso, incluyendo la asesoría y planeación de: (i) estudios de factibilidad; (ii) “*due diligence*”; (iii) estudios de mercado; y (iv) análisis financieros, a efecto de que el Comité Técnico pueda decidir al respecto;
12. Recomendar y establecer las bases, políticas y lineamientos para la realización de todos los trámites para la obtención de licencias, permisos y autorizaciones que resulten necesarios para el desarrollo de los Proyectos;
13. Asesorar, negociar, coordinar y supervisar todas las actividades necesarias para proponer y recomendar al Comité Técnico la enajenación de los Activos que convenga a los fines del Fideicomiso, y en su caso, proceder a su enajenación conforme a las instrucciones del Comité Técnico;
14. Recomendar todas las medidas que a su juicio sean necesarias para mantener los Bienes Inmuebles en buen estado de operación y funcionamiento;
15. Recomendar las actividades que a su juicio sean necesarias respecto de la mercadotecnia para promover y mantener rentados los Bienes Inmuebles y en el caso de Bienes Inmuebles destinados a uso de hoteles, para asegurar su mejor desempeño;
16. Realizar todos los estudios y programas de investigación que a su juicio sean necesarios y convenientes para la más eficiente administración, operación, así como prestar asesoramiento industrial, comercial o sobre construcción al Comité Técnico;
17. Informar al Comité Técnico el resultado de sus actividades, indicando el avance de los trabajos encomendados, en su caso, las desviaciones existentes contra los presupuestos aprobados, las causas de desviación y las recomendaciones para corregir dichas desviaciones;

18. Efectuar recomendaciones al Comité Técnico en materia de los servicios de asesoría (i) en administración, operación, promoción, organización, planeación, dirección, supervisión, comisión, concesión, intermediación, representación, consignación, control, comercialización e importación comercial; y (ii) jurídica, contable, fiscal, administrativa, mercadeo, financiera, económica, técnica, de arquitectura, de ingeniería y construcción, respecto de los Proyectos y el Fideicomiso;
19. En general, prestar todas las actividades de asesoría, planeación y control de los Proyectos, que conlleven a lograr la más eficiente administración, comercialización, operación y mantenimiento de los Activos y de los contratos de arrendamiento; y
20. Reportar al Comité de Inversiones cada vez que éste lo requiera, sobre la realización de las Actividades de Asesoría.

De acuerdo con los términos del Contrato de Administración, el Administrador tiene derecho a cobrar como contraprestación por los Servicios de Administración, una cantidad equivalente a los gastos y conceptos reembolsables que le autorice el Comité Técnico del Fideicomiso, más el 3.5% (tres punto cinco) sobre dicho monto. Esta contraprestación se paga por el Fiduciario al Administrador dentro de los primeros 5 (cinco) Días Hábiles de cada mes, previa instrucción por escrito al Fiduciario por parte del Administrador.

El Contrato de Administración, tiene un término inicial de 10 (diez) años y será renovado automáticamente por periodos de 1 (un) año a partir de su terminación, a menos de que sea terminado anticipadamente conforme a lo establecido en el mismo.

De conformidad con los términos del Contrato de Administración, el Administrador puede ser destituido por (i) por incurrir en una Conducta de Destitución; o (ii) por la notificación expresa que este reciba por parte del Fiduciario con cuando menos 90 (noventa) días de antelación a la fecha en que deba terminar su encargo, una vez cumplido el plazo a que se refiere el párrafo anterior de 10 (diez) años o (iii) el voto favorable en Asamblea de Tenedores, de los Tenedores que representen por lo menos el 66% (sesenta y seis por ciento) de los CBFIs en circulación.

Adicionalmente, el Contrato de Administración no establece el pago de penas convencionales del Administrador o la Emisora.

Causales de Remoción del Administrador

De conformidad con los términos del Contrato de Administración, el Administrador puede ser destituido por (i) por incurrir en una Conducta de Destitución; o (ii) por la notificación expresa que este reciba por parte del Fiduciario con cuando menos 90 (noventa) días de antelación a la fecha en que deba terminar su encargo, una vez cumplido el plazo a que se refiere el párrafo anterior de 10 (diez) años.

De conformidad con lo establecido en la cláusula primera, numeral 1.1., inciso cc, del Contrato de Fideicomiso: "*Conducta de Destitución significa respecto de cualquier Persona: (i) la sentencia o resolución judicial definitiva e inapelable que declare a dicha Persona responsable de fraude, dolo, mala fe o negligencia inexcusable respecto de las funciones de dicha Persona; (ii) una conducta criminal o un incumplimiento intencional de la ley por parte de dicha Persona (respecto del presente Fideicomiso o de su*

negocio); (iii) un incumplimiento de este Fideicomiso, o de los contratos que deriven del mismo; o (iv) la sentencia definitiva e inapelable que declara a dicha Persona en concurso mercantil o quiebra."

Penas Convencionales del Administrador

De conformidad con lo establecido en la cláusula décima, numeral 10.3., apartado 3, del Contrato de Fideicomiso:

"El Fiduciario celebró con el Administrador el Contrato de Administración, que se adjunta al presente Fideicomiso como Anexo "C" y en su caso, conforme a las modificaciones autorizadas por el Comité Técnico y acordadas con el Administrador. En términos del artículo 7, fracción VII, inciso a), numeral 9 de la Circular de Emisoras, el Contrato de Administración deberá prever lo siguiente: (...) El régimen de responsabilidad del Administrador, incluyendo el pago de daños y perjuicios, salvo que se pacten penas convencionales."

De conformidad con lo establecido en las cláusulas octava y décima cuarta, respectivamente, del Contrato de Administración:

"No existencia de relación laboral. (...) el Administrador responderá de todas las reclamaciones laborales, fiscales y de cualquier naturaleza que sus trabajadores, o bien las autoridades u organismos descentralizados del sector público, presenten en su contra, obligándose a sacar en paz y a salvo al Fiduciario y a sus delegados fiduciarios de cualquier reclamación legal o de hecho relacionada con estos conceptos sin costo alguno."

"Límite de responsabilidad. (...) Excepto que expresamente se estipule lo contrario en el presente Contrato, la responsabilidad del Administrador frente al Fiduciario se limitará a la indemnización por los daños que se deriven por la falsedad de las declaraciones del Administrador o por no cumplir con sus obligaciones conforme a este Contrato siempre y cuando así lo determine de manera inapelable una autoridad judicial competente, incluyendo el reembolso de pérdidas y gastos. El Administrador no tendrá ninguna otra responsabilidad respecto de la prestación de los Servicios de Administración conforme al presente Contrato."

Órganos de Gobierno Corporativo

Resumen de las Entidades y Funciones Principales del Gobierno Corporativo

FIDEICOMISO DE FUNDADORES	FIDUCIARIO	COMITÉ TÉCNICO ⁽¹⁾	COMITÉ DE AUDITORÍA ⁽²⁾	COMITÉ DE PRÁCTICAS ⁽³⁾
<ul style="list-style-type: none"> • Nombrar al presidente del Comité Técnico. • Derecho de designar a 2 (dos) miembros propietarios (no independientes) del Comité Técnico y sus respectivos suplentes • Designa al presidente del Comité Técnico de entre los 2 (dos) miembros a que tiene derecho a designar. 	<ul style="list-style-type: none"> ? Adquirir, mantener y disponer del Patrimonio del Fideicomiso ? Distribuir y administrar los recursos de las Cuentas. • Efectuar Inversiones Permitidas para efectos de que el Fideicomiso pueda recibir flujos de efectivo provenientes de los Activos. • Realizar cualquier otro tipo de actividades que el Administrador, y en su caso, el Comité Técnico consideren necesarias, recomendables, convenientes o incidentales a lo anterior. ? Llevar a cabo la liquidación a la terminación del Fideicomiso. 	<ul style="list-style-type: none"> ? Órgano de administración del negocio ? Aprobar la Emisión de CBFIs • Designar al Asesor Contable y Fiscal ? Aprobar las operaciones con valor hasta 19.99% del Patrimonio del Fideicomiso⁽⁶⁾ • Delegar al Administrador la facultad de autorizar operaciones con valor inferior a \$3,000,000.00 de dólares ? Aprobar políticas y transacciones con las Personas Relacionadas⁽⁸⁾ • Autorizar las sociedades que puedan designarse como Gestores Hoteleros⁽⁹⁾ ? En ciertos casos el nombramiento del Administrador (previa opinión del Comité de Prácticas) ? Acordar cualquier modificación del Contrato de Administración • Establecer las políticas contables, con la opinión del Comité de Auditoría. • Aprobar controles internos y lineamientos de auditoría interna, previa opinión del Comité de Auditoría. • Aprobar la contratación de seguros de responsabilidad, previa opinión del Comité de Prácticas ? Aprobar estados financieros del Fideicomiso, con la opinión del Comité de Auditoría, para consideración en Asamblea de Tenedores ? Establecer las políticas de desinversión 	<ul style="list-style-type: none"> ? Evaluar auditores externos y analizar sus reportes ? Discutir los estados financieros relativos al Fideicomiso y al Patrimonio del Fideicomiso • Solicitar y obtener opiniones de expertos independientes ? Informar al comité técnico sobre irregularidades importantes • Requerir informes al Administrador y Fiduciario respecto de las funciones de administración e información financiera. ? Verificar la implementación de los controles internos y su cumplimiento con las leyes aplicables ? Investigar el incumplimiento de políticas operativas y contables. ? Verificar el cumplimiento del Administrador, Representante Común y el Fiduciario con las resoluciones de los tenedores de CBFIs y el Comité Técnico ? Brindar opiniones sobre los controles internos y las reglas de auditoría interna antes de la aprobación del Comité Técnico ? Analizar y brindar opiniones sobre los estados financieros consolidados antes de su aprobación por el comité técnico ? Requerir reportes relativos a la elaboración de la información 	<ul style="list-style-type: none"> ? Brindar opiniones acerca de las transacciones con Personas Relacionadas y Tenedores Relevantes ? Brindar opiniones acerca del valor de las transacciones ? Presentar estudios de mercado y recomendaciones sobre los sectores de bienes raíces ? Recomendar sobre los reportes que el Comité Técnico debe solicitar al Arrendatario, al Administrador, al Representante Común y al Fiduciario ? Asesorar al Comité Técnico respecto del ejercicio de facultades que se le atribuyen en el Fideicomiso ? Solicitar y obtener opiniones de expertos independientes <p style="text-align: center;">COMITÉ DE NOMINACIONES Y COMPENSACIONES⁽¹⁰⁾</p> <ul style="list-style-type: none"> ? Buscar, analizar, evaluar y proponer candidatos como miembros independientes del Comité Técnico • Proponer a la Asamblea de Tenedores aquellas personas deban integrar el Comité Técnico como Miembros Independientes ? Monitorear y revisar cuestiones de independencia de los Miembros Independientes ? Proponer remuneraciones a los miembros del Comité Técnico ? Presentar a la Asamblea de Tenedores la
	<p style="text-align: center;">ADMINISTRADOR</p> <ul style="list-style-type: none"> ? Realizar la administración diaria de las operaciones y apoyar funciones necesarias para el negocio. • Asesoría y recomendación de la planeación estratégica de cada uno de los Activos y proyectos a desarrollar. • Recomendar y asesorar al Comité Técnico en el desarrollo de sus actividades y cumplimiento de las obligaciones asumidas con el Fiduciario. 			
	<p style="text-align: center;">ASAMBLEA DE TENEDORES</p> <ul style="list-style-type: none"> ? Transacciones que representen 20% o más del Patrimonio Fideicomiso⁽⁶⁾ • Acordar la revocación o nombramiento del Representante Común⁽¹¹⁾ • Consentir u otorgar prórrogas o esperas al Fiduciario⁽¹¹⁾ ? Reformar ciertas estipulaciones del Fideicomiso⁽⁷⁾ ? Aprobar las inversiones o adquisiciones en que representen 10% o más del Patrimonio del Fideicomiso⁽⁶⁾ • Autorizar Emisiones de Valores y su colocación en el mercado de valores⁽⁶⁾ • Autorizar ampliaciones a Emisiones en monto o en número de CBFIs⁽⁶⁾ • Cambios en el régimen de inversión del Patrimonio del Fideicomiso⁽⁶⁾ • Autorizar la remoción o sustitución del Administrador.⁽¹³⁾ • Aprobar incrementos en los esquemas de compensación y comisiones del Administrador⁽⁶⁾ • Autorizar cualquier modificación al 			

	<ul style="list-style-type: none"> • Fideicomiso o la extinción de éste.⁽¹²⁾ • Remuneración de los Miembros Independientes, con recomendación del Comité de Nominaciones y Compensaciones⁽⁶⁾ • Aprobar políticas de contratación de créditos, préstamos y financiamientos⁽⁶⁾ • Aprobar el desliste de los CBFIs y la cancelación de la inscripción en el RNV.⁽¹²⁾ 	<ul style="list-style-type: none"> ? Establecer las políticas de distribución y aprobar distribuciones que sean distintas al 95% del Resultado fiscal⁽⁸⁾ ? Aprobar políticas de adquisición, colocación o cancelación de CBFIs ? Instruir al Fiduciario la revelación de Eventos Relevantes ? Instruir la celebración de Convenios de Adhesión ? Nombrar y remover al auditor externo, con la recomendación del Comité de Auditoría ? Establecer el Comité de Auditoría y el Comité de Prácticas • Transmisiones de CBFIs sujetas a autorización del Comité Técnico ? Establecer el Comité de Nominaciones y Compensaciones, el Comité Financiero y el Comité de Vigilancia de Créditos⁽¹⁵⁾ ? Establecer los términos y condiciones a los que se ajustará el Administrador ? Fijar políticas a las cuales se invertirá el Patrimonio del Fideicomiso ? Efectuar recomendaciones a la Asamblea de Tenedores • Autorizar toda transmisión de CBFIs a favor de Persona alguna o conjunto de Personas actuando de forma concertada que llegue a acumular en una o varias transacciones el 10% o más del total de CBFIs en circulación.⁽⁸⁾ 	<p>financiera</p> <ul style="list-style-type: none"> ? Recibir observaciones de Tenedores, Comité Técnico y cualquier tercero ? Reunirse periódicamente con directivos relevantes ? Convocar a Asambleas de Tenedores <p style="text-align: center;">COMITÉ DE INVERSIONES</p> <ul style="list-style-type: none"> ? Autorizar las operaciones de compra de Bienes Inmuebles e inversiones con valor de hasta 4.99% del Patrimonio del Fideicomiso⁽⁹⁾ <p style="text-align: center;">COMITÉ FINANCIERO</p> <ul style="list-style-type: none"> ? Analizar y en su caso, decidir respecto de todos los temas relacionados con créditos bancarios, deuda financiera o cualesquier asuntos de naturaleza financiera propios del Fideicomiso. • Todas aquellas facultades y atribuciones que el Comité Técnico le delegue para la ejecución de sus resoluciones. • Contratación y modificación de líneas de crédito con bancos, previa aprobación del Comité Técnico.⁽¹³⁾ • Otorgamiento de garantías para créditos.⁽¹⁴⁾ • Términos y Condiciones de las emisiones de deuda, previa aprobación del Comité Técnico.⁽¹⁴⁾ • Revisión del cálculo de la WACC (<i>costo ponderado promedio de capital</i>) previa revisión por el Comité de Prácticas.⁽¹⁴⁾ • Contratación del Formador de Mercado.⁽¹⁴⁾ • Determinación de la estrategia y términos de operación del fondo de recompra de CBFIs.⁽¹⁴⁾ • Todos los temas relacionados con la tesorería.⁽¹⁴⁾ • Todos los temas correspondientes a planeación financiera.⁽¹⁴⁾ • Vigilar la normatividad 	<p>remoción de miembros del Comité Técnico, previa opinión del Comité de Auditoría</p> <ul style="list-style-type: none"> ? Recomendar la designación y destitución del Director General del Administrador ? Aprobar designación y destitución del Director de Administración y Finanzas y Director de Adquisiciones y Desarrollo del Administrador ? Buscar, evaluar y analizar candidatos para designar como Director General del Administrador ? Proponer monto y composición de remuneraciones para el Director General, al Director de Administración y Finanzas y al Director de Adquisiciones y Desarrollo del Administrador ? Proponer esquema de incentivos para funcionarios de primero y segundo nivel del Administrador ? Proponer cambios en el esquema de compensación y comisiones del Administrador
--	---	--	---	---

			de los mecanismos y controles aplicables en la contratación de créditos, préstamos o financiamientos que se asuman con cargo al patrimonio del fideicomiso.	
--	--	--	---	--

** La información descrita en la tabla ha sido desarrollada considerando la reforma y re-expresión del Fideicomiso que tuvo lugar el 22 de octubre de 2018, la cual fue autorizada por Asamblea de Tenedores de fecha 14 de junio de 2018.

- (1) El Comité Técnico se encuentra integrado por 9 miembros propietarios (5 de los cuales son Miembros Independientes) y sus respectivos suplentes, en su caso. Un miembro suplente, en su caso, puede fungir en lugar de cada miembro titular electo en caso de que dicho miembro se encuentre imposibilitado para asistir a una junta del Comité Técnico. El Comité Técnico deberá estar integrado en su mayoría por Miembros Independientes, los cuales deberán ser designados por la Asamblea de Tenedores mediante el voto favorable de, al menos, la mayoría de los votos presentes en dicha Asamblea de Tenedores, debiendo abstenerse de votar dicha designación el Fideicomiso de Fundadores, sin que dicha abstención afecte el quórum requerido para su votación.
- (2) El Comité de Auditoría está integrado por 3 miembros. Es necesario que cada miembro del Comité de Auditoría sea un Miembro Independiente como se establece en el Fideicomiso.
- (3) El Comité de Prácticas está integrado por 3 miembros. Conforme con los requerimientos del Fideicomiso, cada uno de los tres miembros del Comité de Prácticas es un Miembro Independiente.
- (4) También requiere el voto aprobatorio de una mayoría de los Miembros Independientes en relación con una reforma de la política de endeudamiento.
- (5) Cualquier tenedor o grupo de Tenedores que representen 10% o más de los CBFIs en circulación, tendrá el derecho de nombrar a un miembro propietario del Comité Técnico y al miembro suplente respectivo, en su caso.
- (6) Requiere el voto aprobatorio de los Tenedores de la mayoría de los CBFIs en circulación. En la Asamblea de Tenedores respectiva se necesitará que estén representados la mayoría de los CBFIs en circulación para que se considere válidamente instalada en virtud de primera convocatoria.
- (7) Requiere el voto aprobatorio de los Tenedores de por lo menos el 75% de los CBFIs en circulación
- (8) También requiere el voto favorable de la mayoría de los Miembros Independientes.
- (9) En una sola transacción o una serie de transacciones relacionadas que se consideren como una sola, en base a la información financiera del Fideicomiso más recientes del trimestre anterior.
- (10) El Comité de Nominaciones y Compensaciones está conformado por 5 miembros, de los cuales la mayoría deben ser miembros independientes.
- (11) Requiere que la Asamblea de Tenedores esté debidamente representada con por lo menos los Tenedores que representen el 75% de los CBFIs en circulación. Si la Asamblea de Tenedores se reúne en virtud de segunda convocatoria, sus decisiones serán válidas cualquiera que sea el número de CBFIs en ella representados.
- (12) Requiere del voto favorable de los Tenedores que representen más del 95% de los CBFIs en circulación.
- (13) Requiere del voto favorable de al menos el 66% de los CBFIs en circulación.
- (14) Facultades delegadas por el Comité Técnico en sesión de fecha 26 de julio de 2017.
- (15) Las facultades del Comité de Vigilancia de Créditos fueron asumidas por el Comité Financiero conforme al acuerdo del Comité Técnico en sesión de fecha 25 de octubre de 2017.

Comité Técnico

Al 30 de junio de 2019, Comité Técnico se encontraba integrado por 8 miembros, de los cuales 5 (cinco) son Miembros Independientes. Sin embargo, el Comité Técnico puede estar integrado por un máximo de 21 miembros propietarios y, en su caso, sus respectivos suplentes, quienes durarán en sus funciones al menos un año.

El Comité Técnico está integrado por los siguientes miembros:

	Miembro Propietario	Miembro Independiente	Suplente	Sexo ⁽²⁾	Tiempo en el cargo (años)	Empresas donde colaboran como ejecutivos relevantes o miembros del consejo de administración
1	Victor Zorrilla Vargas	No	José Francisco Clariond Castañeda	Masculino	5	Universidad de Monterrey: Consejero Honorario Banorte: Consejero Regional

						<p>Grupo Hotelero Prisma⁽⁹⁾:</p> <ul style="list-style-type: none"> • Asesor de Activos Prisma, S.A.P.I. de C.V. • Gestor de Activos Prisma, S.A.P.I. de C.V. • Operadora México, Servicios y Restaurantes, S.A.P.I. de C.V. • Servicios de Activos Prisma, S.A.P.I. de C.V. • Impulsora de Activos Prisma, S.A.P.I. de C.V. • Tactik CSC, S.A.P.I. de C.V.
2	Joel Zorrilla Vargas	No	Adrian Jasso	Masculino	5	<p>Dibujando un Mañana, A.C. (asociación de beneficencia)</p> <p>Fideicomiso Turismo Nuevo León</p> <p>Grupo Hotelero Prisma⁽⁹⁾:</p> <ul style="list-style-type: none"> • Asesor de Activos Prisma, S.A.P.I. de C.V. • Gestor de Activos Prisma, S.A.P.I. de C.V. • Operadora México, Servicios y Restaurantes, S.A.P.I. de C.V. • Servicios de Activos Prisma, S.A.P.I. de C.V. • Impulsora de Activos Prisma, S.A.P.I. de C.V. • Tactik CSC, S.A.P.I. de C.V.
3	Oscar Eduardo Calvillo Amaya	No	Miguel Aliaga Gargollo	Masculino	5	<p>Grupo Hotelero Prisma⁽⁹⁾:</p> <ul style="list-style-type: none"> • Asesor de Activos Prisma, S.A.P.I. de C.V. • Gestor de Activos Prisma, S.A.P.I. de C.V. • Operadora México, Servicios y Restaurantes, S.A.P.I. de C.V. • Servicios de Activos Prisma, S.A.P.I. de C.V. • Impulsora de Activos Prisma, S.A.P.I. de C.V. • Tactik CSC, S.A.P.I. de C.V.
4	Marcelo Zambrano Lozano	Sí	N/A	Masculino	4	<p>Cemex</p> <p>Banregio</p> <p>Propasa (Greenpaper)</p> <p>Carza</p> <p>Telmex Consejo Nacional</p> <p>Nafin Regional</p> <p>UDEM</p> <p>Grupo Vigía</p> <p>Grupo Hotelero Prisma⁽⁹⁾:</p> <ul style="list-style-type: none"> • Asesor de Activos Prisma, S.A.P.I. de C.V. • Gestor de Activos Prisma, S.A.P.I. de C.V. • Operadora México, Servicios y

						Restaurantes, S.A.P.I. de C.V. • Servicios de Activos Prisma, S.A.P.I. de C.V. • Impulsora de Activos Prisma, S.A.P.I. de C.V. • Tactik CSC, S.A.P.I. de C.V.
5	Adrián Enrique Garza de la Garza	Sí	N/A	Masculino	5	Cáritas de Monterrey ABP
6	Alberto Rafael Gómez Eng	Sí	N/A	Masculino	5	Afirme Grupo Financiero Banca Afirme Seguros Afirme Javer Planigrupo
7	Santiago Pinson Correa	Sí	N/A	Masculino	5	Invercap Navix Cardano Reino Unido Atlas Capital Group
8	Héctor Medina Aguiar	Sí	N/A	Masculino	5	Grupo Cementos de Chihuahua (Consejero Independiente) Banco de Ahorro Famsa (Consejero Independiente) Enexa (Consejero Patrimonial) Terawatts (Consejero Patrimonial) Ingenio El Molino (Miembro del Consejo Consultivo) Empresas Arendal (Miembro del Consejo Consultivo) Distrito La Perla (Miembro del Consejo Consultivo) Mexifruitas (Consejero Patrimonial) Oceanfruits (Consejero Patrimonial) Desarrollos Temon (Consejero Patrimonial) Imagen Dental (Miembro del Consejo Consultivo) Fundación UNAC (Miembro del Consejo Consultivo)

(1) Los miembros del Comité Técnico son designados de conformidad con la sección "9.1.1. Creación del Comité Técnico" del Fideicomiso. Asimismo, cuentan con las facultades a que se refiere la sección "9.1.24. Facultades del Comité Técnico" del Fideicomiso.

(2) El 100% de los miembros integrantes del Comité Técnico son del sexo masculino, la Emisora no cuenta a esta fecha con políticas o programas que impulsen la inclusión laboral sin distinción de sexo en la composición de sus órganos de gobierno.

(3) Las empresas tienen una relación de carácter comercial con la Emisora y con el Administrador.

(4) Su designación y la de su respectivo suplente fue revocada el 18 de junio de 2018 por el Tenedor que lo había designado.

Biografías de los Miembros del Comité Técnico

A continuación se presenta información biográfica de los principales miembros del Comité Técnico:

Victor Zorrilla - Presidente del Comité - El Sr. Zorrilla es un Miembro Patrimonial del Comité Técnico y es graduado de Ingeniería Mecánica del Instituto Tecnológico y de Estudios Superiores de Monterrey, Maestría en Administración de Negocios por “The Wharton School” (Universidad de Pennsylvania). Cuenta con más de 30 años de experiencia en la industria de la hotelería. Tras recibir su grado de Maestría en Administración de Negocios por “The Wharton School” en 1978, comenzó su carrera en el grupo M&A de FEMSA (anteriormente Grupo VISA), conglomerado líder en México en el ramo de comida y bebida, donde fue responsable del inicio de una larga cadena restaurantera en la Ciudad de México. En 1982, comenzó su carrera en la actividad hotelera dentro de una propiedad de su familia, fungiendo como Gerente General del “Hotel Río” (394 Cuartos) (en aquel entonces “Río DoubleTree” y actualmente “iStay”) hasta 1995. En 1993, formó una sociedad con un inversionista local con la finalidad de crear una empresa dedicada al desarrollo y operación de hoteles, en ese tiempo “Grupo La Fe” que más tarde sería conocida como “Optima Hoteles de México”, como CEO de ésta empresa desarrolló el primer Hotel Hampton Inn® fuera de Estados Unidos y Canadá, el cual para el 2000 fue ampliado y promovido a la marca Hampton Inn & Suites®; en 1995, desarrolló un segundo Hampton Inn® el cual fue ampliado en 1997; en 1998 desarrolló el primer Courtyard by Marriott® en Latinoamérica, el cual también se amplió en 2001; en 2001 participó en la creación del concepto de un hotel de presupuesto modesto bajo el nombre de Optima Express®, el cual se desarrolló en 2001, posteriormente en 2002 Optima Express® fue vendido a su otro socio a un múltiplo de 8 veces EBITDA. En 1994, de la mano de su hermano Joel Zorrilla, invirtió como socio minoritario en el altamente exitoso Hotel Quinta Real®, hotel premier de lujo en Monterrey, que posteriormente fue intercambiado por una parte proporcional minoritaria de toda la cadena hotelera Quinta Real® que cuenta con ocho hoteles. Junto con su hermano Joel, en 1997 desarrolló el tercer hotel Hampton Inn® en México, el cual fue ampliado en 2001, este hotel se afilió en 1999 a la familia del Hotel Rio® que en ese entonces era Hotel Rio Doubletree®; en el 2002 formó la empresa de desarrollo y operación de hoteles, Hoteles Prisma México, en la cual como CEO desarrolló en 2002 el Hampton Inn® Saltillo el cual fue ampliado en 2005; en 2004 desarrolló el Hampton Inn® Torreón, vendió a 8 veces EBITDA el hotel de servicios completos el DoubleTree® para concentrarse solamente en hoteles de servicios selectos y en 2007 celebró una sociedad con Citigroup Venture Capital International e Indigo Capital para adquirir las tres propiedades existentes de Hoteles Prisma México y para desarrollar de siete a ocho hoteles bajo las marcas Hampton Inn® y Holiday Inn Express®. Desde 2007 y a la fecha ha desarrollado seis nuevos hoteles los cuales actualmente se encuentran en operación dentro del portafolio de hoteles de Fibra Inn (Hampton Inn® en Reynosa, Hampton Inn® en Querétaro, un Holiday Inn Express® en Saltillo y tres Holiday Inn Express & Suites® en Cd. Juárez, Toluca y Monterrey Aeropuerto, Farifield Inn and Suites by Marriott en Coahuila y Courtyard by Marriott en Saltillo). En 2003 junto con su hermano Joel, colaboró en la creación del concepto de un nuevo hotel y su plan de negocio e invirtió parte de su patrimonio en la cadena mexicana de bajo costo Hoteles City Express®, la cual actualmente opera 92 hoteles en México. En 2004, junto con su hermano Joel, creó una empresa constructora administradora de proyectos llamada Prisma Proyectos de Calidad, en la cual el ya no forma parte actualmente, esta era una de las empresas líderes en el país en la ejecución y manejo de proyectos, sobretodo de centros comerciales, edificaciones de oficinas, condominios, departamentos habitacionales, hoteles, proyectos mixtos con un alto valor agregado de más de 300 millones de dólares. Ex-Presidente de COPARMEX (Confederación Patronal Mexicana) en el Estado de Nuevo León y ex-miembro del Comité Nacional Ejecutivo de esta organización, una de las más grandes y prominentes organizaciones de negocio en México, representando a las compañías líderes en el país. Miembro de la Cámara de Asociación de Hoteles de Nuevo León. Ha sido en dos ocasiones Vice-Presidente de la Cámara de Comercio de Monterrey, Miembro de la Cámara de Banca Serfin (Ahora

Santander), Ex-Presidente de Mano Amiga (organización no lucrativa para niños desamparados en México). Fue Presidente del Consejo Ejecutivo de la Universidad de Monterrey. Ávido corredor de Maratones (Ha terminado siete maratones en la Ciudad de Nueva York).

Joel Zorrilla - El Sr. Zorrilla es un Miembro Patrimonial del Comité Técnico y es graduado de Ingeniería Industrial y Sistemas del Instituto Tecnológico y de Estudios Superiores de Monterrey; Maestría en Administración de Negocios, Universidad de Columbia (NY). Cuenta con más de 27 años de experiencia en la industria hotelera. Después de recibir su grado de Maestría en Administración de Negocios por la Universidad de Columbia en 1985, comenzó su carrera en la hotelería en el hotel Hilton® de Fort Worth, Texas, en donde aprendió del negocio desde sus fundamentos. Posteriormente y hasta 1993, ocupó cargos gerenciales en el hotel de la familia Zorrilla, “Hotel Rio®” en Monterrey, (posteriormente “Hotel Rio Doubletree®” y actualmente “I-Stay”). En 1993, de la mano de su hermano Victor Zorrilla, formó una sociedad con un inversionista local con la finalidad de crear una empresa dedicada al desarrollo y operación de hoteles, en ese tiempo Grupo La Fe que más tarde sería conocida como Optima Hoteles de México, como Director de Operaciones de ésta empresa participó en el desarrollo del primer Hotel Hampton Inn® fuera de Estados Unidos y Canadá, el cual para el 2000 fue ampliado y promovido a la marca Hampton Inn & Suites®; en 1995 participó en el desarrollo de un segundo Hampton Inn® el cual fue ampliado en 1997; en 1998 participó en el desarrollo del primer Courtyard by Marriott® en Latinoamérica, el cual también se amplió en 2001; en 2001 participó en la creación del concepto de un hotel de presupuesto modesto bajo el nombre de Optima Express, el cual se desarrolló en 2001, posteriormente en 2002 Optima Express fue vendido a su otro socio a 8 veces EBITDA. Durante su estancia en la compañía y como Director de Operaciones fue responsable de la operación del día a día de las propiedades de Hoteles Prisma. En 1994, junto con su hermano Victor, invirtió como socio minoritario en el altamente exitoso Hotel Quinta Real®, hotel premier de lujo en Monterrey, que posteriormente fue intercambiado por una parte proporcional minoritaria de toda la cadena hotelera Quinta Real® que contaba con 8 hoteles. Junto con su hermano Victor, en 1997 desarrolló el tercer Hampton Inn® en México, el cual fue ampliado en 2001, este hotel se afilió en 1999 a la propiedad familiar Hotel Rio® que en ese entonces era Hotel Rio Doubletree®; en el 2002 formó la empresa de desarrollo y operación de hoteles, Hoteles Prisma México, en la cual como Director de Operaciones participó en el desarrollo en 2002 del Hotel Hampton Inn® Saltillo el cual fue ampliado en 2005; en 2004 participó en el desarrollo del Hotel Hampton Inn® Torreón, vendió a 8 veces EBITDA el hotel de servicios completos DoubleTree® para concentrarse solamente en hoteles de servicios selectos y en 2007 celebró una sociedad con Citigroup Venture Capital International e Indigo Capital para adquirir las tres propiedades existentes de Hoteles Prisma México y para desarrollar de 7 a 8 hoteles bajo las marcas Hampton Inn® y Holiday Inn Express®. Desde 2007 desarrolló seis nuevos hoteles los cuales actualmente se encuentran en operación, Hampton Inn® en Reynosa, Hampton Inn® en Querétaro, un Holiday Inn Express® en Saltillo y tres Holiday Inn Express & Suites® en Cd. Juárez, Toluca y Monterrey Aeropuerto. Como Director de Operaciones de esta compañía ha sido administrador del día a día de las propiedades. Bajo su administración, las propiedades de la marca Hampton Inn® han sido constantemente reconocidas por su excelencia, recibiendo varios premios, incluyendo “Promus International Hotel of The Year“. En 2001 junto con su hermano Victor, colaboró en la creación del concepto de un nuevo hotel y su plan de negocio e invirtió parte de su patrimonio en la cadena mexicana de bajo costo Hoteles City Express®, la cual actualmente opera más de sesenta hoteles en todo México. En 2004, junto con su hermano Victor, creó una empresa constructora administradora de proyectos llamada “Prisma Proyectos de Calidad”, la cual es una de las empresas líderes en el país en la ejecución y manejo de proyectos, sobretodo de centros

comerciales, edificaciones de oficinas, condominios, departamentos habitacionales, hoteles, proyectos mixtos con un alto valor agregado de más de trescientos millones de dólares; dicha empresa fue vendida por los hermanos Victor y Joel en julio de 2012. Presidente y co-fundador del Capítulo Monterrey de la Organización de Jóvenes Empresarios (YEO). Miembro de Comités Ejecutivos de Visitantes y Convenciones de Monterrey, Saltillo, Torreón y Cd. Juárez. Comprometido esquiador y escalador de montaña. Jugador de tennis rankeado regionalmente. Ávido jugador de golf y jugador de tenis rankeado regionalmente en el pasado. Ex-presidente del IHG OWNERS Región México 2011-2012 donde participó en el Consejo de la IHG Owners Mundial, donde se representa a México ante los franquiciatarios de todos los países donde IHG tiene presencia. Ha sido representante de la IHG Owners Mexico ante el comité mundial de Priority Club Rewards de la IHG.

Oscar Calvillo - Director General. El Sr. Calvillo es un Miembro Patrimonial del Comité Técnico y es graduado como Ingeniero Mecánico de la Universidad Autónoma Metropolitana; cuenta con Maestría en Administración de Empresas del Instituto Panamericano de Alta Dirección de Empresas (IPADE) de la Ciudad de México. Cuenta con más de 28 años de experiencia en desarrollo inmobiliario y bienes raíces y cuenta con más de 35 años en finanzas. Posterior a recibir su grado de Maestro en Administración de Empresas del IPADE en 1981, se desempeñó como Gerente Corporativo de Finanzas del Grupo Condumex, el mayor productor de cable en Latinoamérica, con ventas superiores a los \$1.5 billones de dólares. En 1989 y hasta 2002 se unió a una compañía en Monterrey llamada en aquel entonces Miraloma / RGC, ahora conocida como dos compañías independientes Stiva y Landus, cada una propiedad de uno de los hermanos González-Lozano donde él tenía inicialmente la responsabilidad del desarrollo de los centros comerciales y parques industriales, siendo responsable del desarrollo de “Plaza La Silla”, un centro comercial de 24,000 metros cuadrados de área vendible en 1991; responsable de incorporar esta empresa en una “sociedad conjunta” (joint-venture) con los señores Victor Zorrilla y Joel Zorrilla, para crear una compañía de desarrollo y operación de hoteles, en aquel tiempo Grupo La Fe, posteriormente conocida como Optima Hoteles de México, la cual desarrolló dos propiedades Hampton Inn®, la primera fuera de Estados Unidos y Canadá en 1993, desarrollando el primer Courtyard by Marriott® en Latinoamérica en 1998 y en 2001 creó el concepto de un hotel de presupuesto modesto bajo el nombre de Óptima Express, el cual se desarrolló en 2001, donde fue responsable de las actividades de construcción de los dos primeros hoteles y de obtener el financiamiento y las actividades administrativas de los cuatro hoteles. En 1995 comenzó el exitoso desarrollo, construcción y operación de parques industriales y edificios bajo la marca “Stiva”, al inicio como responsable de todas las operaciones y en 1997 se concentró solo como Director financiero de la compañía. Como Director de Finanzas de “Stiva”, Oscar desempeñó un puesto clave en el desarrollo y financiamiento de más de 3.5 millones de pies cuadrados de espacio industrial Clase A, en dos de los más deseados parques, “Parques Aeropuerto Stiva y Parque Stiva Barragán”, donde “Stiva” actualmente posee, renta y administra naves industriales, destinadas a empresas arrendatarias multinacionales y líderes en México. En 1997 fue responsable de la creación e inicio de operaciones de un banco hipotecario de vivienda en aquel tiempo llamado Impulsa, actualmente conocido como Metrofinanciera. De 1994 a 1997 fue responsable de negociaciones exitosas de pago y re-financiamiento de deuda de “Aceros RGC” con doce instituciones financieras. En 2002 y hasta la colocación de la Fibra en el 2013, se desempeñó como Director de Finanzas en donde fue responsable del desarrollo y operaciones hoteleras de la compañía “Hoteles Prisma México”, propiedad de los señores Victor Zorrilla y Joel Zorrilla, “Citigroup Venture Capital International” e “Indigo Capital”, donde fue responsable de la administración de las finanzas, temas legales, impuestos, además de ser negociador clave de la venta en 2005 en 8 veces EBITDA del hotel “Rio Doubletree” y en 2007 de la sociedad

conjunta (Joint Venture) con “Citigroup Venture Capital International” e “Indigo Capital”, actualmente se desempeña como Director General de la Fibra y es miembro desde el año 1999 y Ex Vice-Presidente, Secretario y Presidente del Foro 2003 del Capítulo Monterrey del IMEF, el prestigioso Instituto Mexicano de Ejecutivos de Finanzas, el cual cuenta entre sus miembros con los ejecutivos líderes de México en Finanzas.

Marcelo Zambrano Lozano. El Sr. Zambrano es un Miembro Independiente del Comité Técnico y empresario Director de Carza, S.A. de C.V., empresa del ramo de desarrollos inmobiliarios; así como del parque temático Plaza Sésamo, S.A. de C.V. Ha sido consejero de Cemex México, Banregio y Propasa. Además en Consejero Nacional de Telmex, Consejero Regional del Estado de Nuevo León en Nacional Financiera y Consejero General del Universidad de Monterrey. Es Presidente del Consejo Consultivo de la CANADEVI de Nuevo León. El Lic. Marcelo Zambrano Lozano es obtuvo el título de Licenciado en Mercadotecnia por el Instituto Tecnológico y de Estudios Superiores de Monterrey y cuenta con estudios en el *New York Institute of Finance*.

Adrián Garza de la Garza. El Sr. Garza es un Miembro Independiente del Comité Técnico y es un inversionista y asesor financiero. Ha tenido diversos puestos en varias instituciones financieras, incluyendo CEO y miembro del Comité Ejecutivo de IXE Grupo Financiero desde el 2000 hasta el 2010. Fue director general adjunto centro regional norte – Noreste de Grupo Financiero Santander Mexicano; director general adjunto de Banpáis, S.N.C. y director general y miembro del consejo de administración de Casa de Bolsa Banpáis. Del 2005 al 2011, el Sr. Garza fue miembro del consejo de administración y Tesorero de COPARMEX, NL, una organización de líderes de negocio y desde 1997 ha sido miembro del consejo de administración de Cáritas de Monterrey, A.B.P.

Alberto Rafael Gómez Eng. El Sr. Gómez es un Miembro Independiente del Comité Técnico. Es socio director de Growth & Profit Consulting, una firma dedicada a la transformación de empresas y familias empresarias. Socio retirado de KPMG, donde trabajó por 35 años en diversos puestos, incluyendo Director de la región noreste, miembro del Comité Ejecutivo y Director Nacional de Mercados. Es consejero de diversas empresas privadas y miembro de comités de auditoría de empresas reguladas. El Sr. Gómez Eng es ex-presidente del Colegio de Contadores Públicos de Guadalajara, de la Comisión de Principios de Contabilidad del Instituto Mexicano de Contadores Públicos o IMCP. También fue representante de IMCP en la *International Accounting Standard Committee* (IASC). Adicionalmente, fue presidente del Instituto Mexicano de Ejecutivos de Finanzas (IMEF) Grupo Monterrey y actualmente preside el Comité de Gobierno Corporativo.

Sanntiago Pinson. El Sr. Pinson es un Miembro Patrimonial del Comité Técnico y es Vicepresidente de Gestión de Activos en Invercap. Anteriormente, ocupó diversos puestos en Navix, estos fueron Jefe de Inversiones Alternativas y Director de Riesgos. En Cardano Reino Unido fue Co-Director de Estrategias de Capital y colaboró ??en Atlas Capital Group como Gerente Senior de Inversiones, Director de Análisis y Asesor de Banca Privada. El Sr. Pinson Correa es licenciado en Administración de Empresas con especialidad en Finanzas de la Universidad Iberoamericana y cuenta con una Maestría en Administración de Empresas con especialidad en gestión de inversiones de la Universidad de Carolina del Norte Kenan -Flagler Business School.

Héctor Medina Aguiar. El Sr. Medina es Miembro Independiente del Comité Técnico. Desde 1996 a 2010, fue Vice-Presidente Ejecutivo del Departamento de Finanzas y Legal de Cementos Mexicanos (CEMEX). Antes de trabajar en CEMEX trabajó en Grupo ALFA. Fungió como Presidente del consejo de administración de la

Universidad Regiomontana desde el 2006 hasta mayo de 2012 y es miembro independiente del consejo de administración de Banco Ahorro Famsa, AXTEL y Grupo Cementos de Chihuahua. Adicionalmente es miembro independiente de empresas privadas.

Con excepción de los Sres. Victor Zorrilla Vargas, Joel Zorrilla Vargas y Oscar Eduardo Calvillo Amaya, el resto de los miembros del Comité Técnico prestan o han prestado sus servicios profesionales en diversas empresas, ya sea como parte de sus Directivos Relevantes o como parte de sus Consejos de Administración. Dichas empresas no tienen algún tipo de relación con Fibra Inn o su subsidiaria, Administradora de Activos Fibra Inn, S.C.

Por lo que respecta a los Sres. Victor Zorrilla Vargas, Joel Zorrilla Vargas y Oscar Eduardo Calvillo Amaya, ellos son accionistas claves de las empresas relacionadas a la Fibra como el Gestor de Activos Prisma. Para mayor información sobre estas entidades y operaciones favor de referirse al capítulo [421000-NBIS3] *El Fideicomiso* en el apartado de *Operaciones con Partes Relacionadas y Conflictos de Interés* del Reporte Anual formato XBRL.

Principales Directivos y Administradores Relevantes

A continuación se incluye una tabla con los principales directivos y administradores relevantes al 31 de diciembre de 2018:

	Nombre	Cargo	Género ⁽¹⁾	Edad	Tiempo en el cargo (años)	Tiempo laborando en el Sector (años)	Empresas donde colaboran como ejecutivos relevantes o miembros del consejo de administración
1	Oscar Eduardo Calvillo Amaya	Director General	Masculino	61	4	30	Grupo Hotelero Prisma ⁽²⁾ : <ul style="list-style-type: none"> • Asesor de Activos Prisma, S.A.P.I. de C.V. • Gestor de Activos Prisma, S.A.P.I. de C.V. • Operadora México, Servicios y Restaurantes, S.A.P.I. de C.V. • Servicios de Activos Prisma, S.A.P.I. de C.V. • Impulsora de Activos Prisma, S.A.P.I. de C.V. • Tactik CSC, S.A.P.I. de C.V.

2.	Miguel Aliaga Gargollo	Director de Administración y Finanzas	Masculino	49	3	21	N/A
3.	Fernando Rocha Huerta	Director de Adquisiciones y Desarrollo	Masculino	53	4	29	N/A
4.	Laura Nelly Lozano Romero	Directora Jurídico	Femenino	53	6	20	N/A
5.	Lizette Chang y García	Directora de Relación con Inversionistas	Femenino	47	6	22	N/A

⁽¹⁾ El 60% de los miembros integrantes del equipo directivo del Administrador son del sexo masculino y 40% son del sexo femenino. El Administrador no cuenta a esta fecha con políticas o programas expresos que impulsen la inclusión laboral sin distinción de sexo en la composición de su equipo directivo. Sin embargo, la selección y contratación del equipo directivo del Administrador, se hace en base a las capacidades, habilidades y experiencia laboral de dichas personas, que contribuyan a agregar valor a la Fibra.

Oscar Eduardo Calvillo Amaya, es Director General de Fibra Inn, del Gestor Hotelero y de la Administradora. Tiene 30 años de experiencia en la industria de bienes raíces hotelero, comercial, residencial, oficinas e industrial; además de 32 años de experiencia en el área de Finanzas. Se graduó como Ingeniero Mecánico de la Universidad Autónoma Metropolitana; cuenta con Maestría en Administración de Empresas del Instituto Panamericano de Alta Dirección de Empresas (IPADE) y es miembro, ex vicepresidente, secretario y presidente del Foro 2003 del Capítulo Monterrey del IMEF.

Miguel Aliaga Gargollo, es Director de Administración y Finanzas de Fibra Inn, tiene 21 años de experiencia en áreas de finanzas. Trabajó en Grupo Aeroportuario del Pacífico, desde 2006 ocupando el puesto de Director de Relaciones Institucionales, coordinó actividades de Relación con Inversionistas, Relaciones Públicas, Finanzas y desarrolló la Fundación GAP. Fue subdirector de Finanzas Corporativas y Administración de Cartera en Grupo Costamex. Fue Gerente de Relación con Inversionistas en Industrias Bachoco y Subdirector de Banca Corporativa, Análisis y Administración de Riesgos en Grupo Financiero del Sureste. Es Ingeniero Industrial de la Universidad del Nuevo Mundo y tiene un MBA Internacional en el Instituto de Empresa en Madrid, España.

Fernando Rocha Huerta, es Director de Adquisiciones y Desarrollo - Trabajó en Grupo Posadas desde el 2005, ocupando los puestos de Director de Gestión Estratégica (Proyecto Hoteles Gamma), Director General de *Business Process Outsourcing*, Director de Inversiones Hoteleras y Director de Desarrollo. Trabajó en *Cendant Corporation* (RCI) como Director Senior de Desarrollo de Producto para América Latina, África, Medio Oriente, Asia y Oceanía. Se desempeñó como Director General y Presidente del Consejo de Howard Johnson, Days Inn y Casa Inn de México. El Sr. Rocha tiene estudios en Professional Development Program de Cornell University School of Hotel Administration.

Laura Nelly Lozano Romero es Director Jurídico de Fibra Inn y es Secretario del Comité Técnico. Es licenciada en derecho y ciencias jurídicas egresada de la Universidad Autónoma de Nuevo León, con maestría en derecho de la empresa por la Universidad de Monterrey. Cuenta con 20 años de experiencia en el área jurídica hotelera. Fue Director Jurídico de Hoteles Prisma México y Gerente Jurídico del área de contratos en BanCrecer, S.A. Actualmente es miembro activo de la Barra Mexicana, Colegio de Abogados, A.C., Capítulo Nuevo León, en donde participó como Tesorero en el año 2008; miembro activo de la Asociación Nacional de Abogados de Empresa, Colegio de Abogados, A.C., Sección Nuevo León, en donde actualmente participa como integrante del consejo de la asociación; y miembro activo de la Asociación Mexicana de Hoteles de Nuevo León, A.C.

Lizette Chang y García es Director de Relación con Inversionistas de Fibra Inn, tiene 22 años de experiencia en el área bursátil y de relación con inversionistas en compañías públicas que cotizan en la Bolsa Mexicana de Valores y/o en el NYSE. Trabajó en Grupo Casa Autrey, Grupo Gigante, Alsea y Elementia. Tiene una Licenciatura en Administración y una Maestría en Finanzas, ambas de la Universidad Anáhuac. Además de una Especialidad en Finanzas Bursátiles en el Instituto Tecnológico Autónomo de México (ITAM). Es miembro del Comité de Emisoras de la Bolsa Mexicana de Valores y del *National Investor Relations Institute* (NIRI) en Estados Unidos.

No existe parentesco por consanguinidad o afinidad hasta el cuarto grado o civil, incluyendo a cónyuges, concubinas o concubenarios, entre cualquier miembro del Comité Técnico o Directivos Relevantes con Administradora de Activos Fibra Inn, S.C.

La composición de los miembros propietarios del Comité Técnico es 100% masculino y en el equipo de los Directivos Relevantes, las mujeres participan con el 40%. Fibra Inn no cuenta con una política formal o programa que impulse la inclusión laboral sin distinción de sexo en la composición de sus órganos de gobierno. Sin embargo, la propuesta de inclusión de los miembros al Comité Técnico y la selección y contratación de Directivos Relevantes, se hace en base a las capacidades, habilidades y experiencia laboral de dichas personas, que contribuyan a agregar valor a Fibra Inn.

Al 31 de diciembre de 2018, tenemos conocimiento que Afore Invercap, S.A. de C.V. es titular de más del 10% de los CBFIs en circulación. Además, existe el Fideicomiso de Fundadores que detenta el 11.4% de los CBFIs en circulación. El Fideicomiso de Fundadores ha tenido un cambio en su composición de tenencia de CBFIs durante este 2018 debido a la salida de uno de sus integrantes y a la dilución por la suscripción de capital que se llevó a cabo en este periodo.

Por otro lado, no existe alguna empresa, un gobierno extranjero, o cualquier otra persona física o moral pueden imponer directa o indirectamente las decisiones en las Asambleas Generales de Tenedores, o nombrar o destituir a la mayoría de los miembros del comité técnico, o dirigir, directa o indirectamente, la administración, la estrategia o las principales políticas de la emisora, ya sea a través de la propiedad de valores, por contrato o por cualquier otra forma. Y no existe ningún compromiso, que pudiera significar un cambio en las situaciones descritas en este párrafo con respecto a Fibra Inn.

Remuneración de los Consejeros Independientes y Directivos Relevantes de Fibra Inn

Para el año concluido el 31 de diciembre del 2018, el monto acumulado de remuneración que pagamos a los miembros independientes del Comité Técnico y a los directivos relevantes, en grupo, fue de aproximadamente Ps. 36.2 millones.

Mediante Asamblea de Tenedores de fecha 26 de abril de 2018, se autorizó la actualización de los emolumentos a los Miembros Independientes, con efectos al 1 de abril de 2018, en los siguientes términos:

- (i) La cantidad de \$35,600.00 por su asistencia a cada sesión del Comité Técnico del Fideicomiso; y
- (ii) La cantidad de \$29,350.0 por su asistencia a cada sesión del Comité de Prácticas, del Comité de Auditoría, del Comité de Nominaciones y Compensaciones, del Comité Financiero, del Comité de Inversiones y, en su caso, de cualquier comité que se integre para apoyar al Comité Técnico en sus funciones, independientemente de que dichas asistencias sean presenciales o vía telefónica.

Elección del Comité Técnico

De conformidad con el Fideicomiso, cualquier Tenedor de CBFIs o grupo de Tenedores de CBFIs que representen 10% (diez por ciento) o más de los CBFIs en circulación tendrá el derecho de designar en Asamblea de Tenedores a un miembro propietario y a su respectivo miembro suplente. Para efectos de claridad, este derecho podrá ser ejercido por cada 10% (diez por ciento) de los CBFIs en circulación. El Fideicomiso de Fundadores, mientras mantenga la titularidad de CBFIs, tendrá el derecho de designar a 2 (dos) miembros propietarios (no independientes) del Comité Técnico y sus respectivos suplentes. La persona que desempeñe el cargo de director general del Administrador deberá, en todo momento, formar parte del Comité Técnico como miembro no independiente; en el entendido que, su respectivo suplente, será la persona que desempeñe el cargo de director de administración y finanzas del Administrador. Los miembros del Comité Técnico durarán en funciones por lo menos un año.

Lo anterior en el entendido que, en todo momento, el Comité Técnico deberá estar integrado en su mayoría por Miembros Independientes, los cuales deberán ser designados por la Asamblea de Tenedores mediante el voto favorable de, al menos, la mayoría de los votos presentes en dicha Asamblea de Tenedores, debiendo abstenerse de votar dicha designación el Fideicomiso de Fundadores, sin que dicha abstención afecte el quórum requerido para su votación.

El presidente del Comité Técnico tendrá voto de calidad en caso de empate y será aquella persona que designe el Fideicomiso de Fundadores de entre los miembros que tiene derecho a designar; en el entendido que, ante la ausencia temporal del presidente, el Comité Técnico, por mayoría de votos, designará de entre los miembros presentes de la sesión de que se trate, al miembro del Comité Técnico que ocupará la presidencia de la sesión. Asimismo, el secretario del Comité Técnico, quien no podrá ser miembro del Comité Técnico, será designado por el propio Comité Técnico.

Remoción de Miembros del Comité Técnico

Los Tenedores de CBFIs que tengan derecho a designar a un miembro del Comité Técnico, notificarán al Fiduciario, al Representante Común y al Administrador, por escrito, de la designación que hayan realizado, debiendo comprobar la tenencia de CBFIs respectiva. Los Tenedores de CBFIs podrán en cualquier momento revocar la designación o sustituir a dichos miembros que hayan designado, mediante notificación al Fiduciario, al Representante Común y al Administrador en los términos de los requisitos antes mencionados. Los miembros propietarios del Comité Técnico y sus respectivos suplentes, en su caso, nombrados por Tenedores de CBFIs a través del Fideicomiso de Fundadores, sólo podrán ser destituidos por los correspondientes Tenedores de CBFIs, a través del Fideicomiso de Fundadores. Los miembros propietarios del Comité Técnico y sus respectivos suplentes, en su caso, designados por los otros Tenedores de CBFIs sólo podrán ser destituidos de su encargo por los Tenedores de CBFIs que los hubieren designado y en su caso, por los demás Tenedores de CBFIs en Asamblea de Tenedores de CBFIs, cuando a su vez se revoque el nombramiento de todos los integrantes del Comité Técnico, en cuyo caso las personas sustituidas no podrán ser nombradas durante los 12 (doce) meses siguientes a la revocación. La muerte, incapacidad o renuncia de un miembro del Comité Técnico resultará en la remoción automática con efectos inmediatos, debiendo procederse a efectuarse una nueva designación dentro de los 10 (diez) Días Hábiles siguientes, de lo contrario se considerará que los Tenedores de CBFIs respectivos han renunciado a su derecho a designar al miembro del Comité Técnico respectivo hasta que dicha designación sea realizada.

Sesiones del Comité Técnico y votación

El Comité Técnico debe reunirse de manera regular de conformidad con el calendario que sea aprobado en la primera sesión de cada año, y de manera especial cuando sea necesario para el cumplimiento adecuado de sus funciones, con motivo de una notificación de uno de sus miembros propietarios a los demás miembros propietarios del Comité

Técnico de conformidad con la Cláusula Novena del Fideicomiso (sección convocatoria a las sesiones del Comité Técnico). Dicha notificación no será necesaria cuando todos los miembros propietarios del Comité Técnico se encuentren presentes.

Para que las sesiones del Comité Técnico se consideren válidamente instaladas, la mayoría de sus miembros propietarios o sus suplentes respectivos, en su caso, deberán estar presentes y sus resoluciones deberán ser adoptadas por una mayoría de votos de los miembros presentes, salvo los casos previstos en el Fideicomiso en los cuales será necesario contar en adición con el voto favorable de la mayoría de sus Miembros Independientes. Cada miembro asistente tendrá derecho a un voto.

Las sesiones del Comité Técnico podrán celebrarse por teléfono, centros de conferencia o por cualquier otro medio que permita la comunicación entre sus miembros en tiempo real, la cual podrá ser grabada. En dicho caso, el secretario confirmará por escrito la asistencia de los miembros, ya sea propietarios o suplentes, en su caso, para propósitos de que exista quórum suficiente.

Asimismo, el Comité Técnico podrá adoptar resoluciones fuera de las sesiones; en el entendido que estas deberán ser confirmadas por escrito por todos los miembros propietarios o sus respectivos suplentes, en su caso.

En el evento de que la opinión de la mayoría de los Miembros Independientes no sea acorde con la determinación del Comité Técnico, se revelará tal situación al público inversionista por el Fiduciario o el Representante Común a través del EMISNET que mantiene la BMV y el STIV-2 que mantiene la CNBV, o los medios que estas últimas determinen.

El presidente del Comité Técnico tendrá voto de calidad en caso de empate y será aquella persona que designe el Fideicomiso de Fundadores de entre los miembros que tiene derecho a designar; en el entendido que, ante la ausencia temporal del presidente, el Comité Técnico, por mayoría de votos, designará de entre los miembros presentes de la sesión de que se trate, al miembro del Comité Técnico que ocupará la presidencia de la sesión. Asimismo, el secretario del Comité Técnico, quien no podrá ser miembro del Comité Técnico, será designado por el propio Comité Técnico.

Cualquiera de los miembros del Comité Técnico podrá solicitar al secretario, con copia al Fiduciario y al Representante Común, convoque una sesión cuando lo considere pertinente, con al menos 5 (cinco) Días de anticipación a la fecha en que se piense celebrar la sesión. La solicitud deberá indicar brevemente los asuntos que se pretendan tratar en dicha sesión.

A discreción del secretario o cuando el secretario reciba una solicitud conforme a lo anterior, convocará a una sesión con al menos 3 (tres) días de anticipación a la fecha en que se piense celebrar la misma. La convocatoria deberá hacerse llegar a todos los miembros, al Administrador, al Representante Común y al Fiduciario, por escrito, indicando tanto el orden del día como el lugar, la fecha y la hora en que se vaya a llevar a cabo la sesión.

Facultades del Comité Técnico

El Comité Técnico está autorizado para tomar cualquier acción en relación con las operaciones que no estén expresamente reservadas a los Tenedores. El Comité Técnico tendrá ciertas facultades indelegables, que incluyen, entre otras:

- (i) Acordar la primera Emisión de los CBFIs y su Colocación en el mercado de valores de México y/o en el extranjero.

- (ii) Designar al Asesor Contable y Fiscal, así como girar la respectiva instrucción al Fiduciario para la contratación del mismo con cargo al Patrimonio del Fideicomiso.
- (iii) Aprobar las operaciones con valor hasta del 19.99% del Patrimonio del Fideicomiso con base en la información financiera del Fideicomiso revelada el trimestre anterior, con independencia de que dichas operaciones se ejecuten de manera simultánea o sucesiva en un período de 12 meses contados a partir de que se concrete la primera operación, pero que por sus características pudieran considerarse como una sola, de conformidad con lo previsto por el Fideicomiso; dentro de estas operaciones se incluye la facultad de contratar cualquier tipo de deuda, financiamiento o pasivo con cualquier institución financiera, nacional o del extranjero y/o mediante la emisión de cualquier clase de valores representativos de deuda para su colocación pública o privada, pudiendo otorgar cualquier clase de garantías.
- (iv) Delegar al Administrador la facultad de autorizar e instruir al Fiduciario las operaciones con valor inferior a \$3,000,000.00 de dólares exclusivamente con relación a inversiones sobre Activos existentes, su mejora y conservación; lo anterior, en el entendido que la resolución por la que el Comité Técnico autorice la delegación de esta facultad deberá contar con la mayoría del voto favorable de los Miembros Independientes del Comité Técnico
- (v) Aprobar, previa opinión del Comité de Prácticas, las políticas de operación con Personas Relacionadas así como autorizar las operaciones con Personas Relacionadas respecto de las sociedades sobre las cuales el Fideicomiso realice inversiones, del Fideicomitente, así como del Administrador. Cada operación con dichas Personas Relacionadas o que representen un conflicto de interés, deberá contar con la mayoría del voto favorable de los Miembros Independientes del Comité Técnico, debiéndose abstener de votar aquellos integrantes que hayan sido designados por el Fideicomitente o por el Administrador o por las personas relacionadas con estos, sin que ello afecte el quórum requerido para la instalación del citado Comité Técnico. En todo caso, las operaciones deberán realizarse a precio de mercado.

El Comité Técnico, en su caso, definirá aquellas operaciones que no requieran de su autorización, debiendo designar a la persona que deba celebrar dichas operaciones

- (vi) Autorizar a las sociedades que puedan designarse como Gestores Hoteleros, asimismo, cuando el Gestor Hotelero autorizado conforme lo previsto en el Fideicomiso, se encuentre impedido para continuar o no pueda ejercer su encargo, conforme a lo establecido en la Cláusula Décima del Fideicomiso, autorizar y designar a un Gestor Hotelero sustituto.

Asimismo, retirar la autorización para que sociedades puedan ser designadas como Gestores Hoteleros, cuando se presenten incumplimientos graves o reiterados a los mismos por parte de ellas conforme a los Contratos de Gestión Hotelera respectivos y se cuente con el voto de la mayoría de los Miembros Independientes.

- (vii) Cuando el Administrador sea destituido, se encuentre impedido para continuar o no pueda ejercer su encargo, conforme a lo establecido en la Cláusula Décima del Fideicomiso, designar a un administrador sustituto, instruyendo al Fiduciario la celebración del Contrato de Administración respectivo, debiendo contar al efecto con la opinión del Comité de Prácticas.

- (viii) Acordar cualquier modificación y/o adición del Contrato de Administración, salvo en el caso del supuesto previsto en el inciso (g) de la sección 8.4 de la Cláusula Octava del Fideicomiso.
- (ix) Definir las políticas contables aplicables al Fideicomiso y al Patrimonio del Fideicomiso, previa opinión del Comité de Auditoría.
- (x) Aprobar previa opinión del Comité de Auditoría los lineamientos en materia de control interno y auditoría interna del Fideicomiso y su subsidiaria y demás personas contratadas por el Fiduciario.
- (xi) Aprobar previa opinión del Comité de Prácticas, la contratación de seguros de responsabilidad para miembros del Comité Técnico y directores relevantes del Administrador.
- (xii) Aprobar previa opinión del Comité de Auditoría los estados financieros del Fideicomiso para su sometimiento a la Asamblea de Tenedores.
- (xiii) Fijar las políticas de Desinversión del Patrimonio del Fideicomiso, conforme a las cuales se realice la enajenación de los Activos que formen parte del mismo, para lo cual deberá considerar lo siguiente:

El Fiduciario previa instrucción del Comité Técnico deberá efectuar la disposición, venta, liquidación o intercambio de aquellos activos (“Desinversión”) que: (i) hayan sufrido o estén sufriendo un impacto negativo en su valor o en su generación de ingresos que impacte negativa y significativamente el valor del Patrimonio del Fideicomiso; (ii) dejen de ser estratégicos para el Fideicomiso conforme a la opinión del Comité de Inversiones; (iii) su mejor uso sea distinto al arrendamiento; (iv) el valor del mismo se maximice mediante su disposición; y (v) otros motivos de importancia determinados por el Comité de Inversiones.

Lo anterior en el entendido que:

- A. Cuando las Desinversiones que se pretendan efectuar cuyo valor sea igual o superior al 5% pero menor al 20% del Patrimonio del Fideicomiso con base en la información financiera del Fideicomiso revelada el trimestre anterior, con independencia de que dichas Desinversiones se ejecuten de manera simultánea o sucesiva en un período de 12 meses contados a partir de que se concrete la primera Desinversión, pero que por sus características pudieran considerarse como una sola, el Fiduciario previo acuerdo del Comité Técnico, que cuente adicionalmente con el voto favorable de la Mayoría de los Miembros Independientes deberá efectuar la Desinversión que se le instruya.
- A efecto de determinar el valor de enajenación del Activo se deberá contratar por el Fiduciario, precio acuerdo del Comité Técnico, a un experto independiente que se encargue de la valuación del Activo. Con respecto al valor definido por dicho experto independiente el Comité de Prácticas deberá emitir una opinión de razonabilidad misma que deberá ser considerada por el Comité Técnico para la enajenación del Activo.
- B. En el caso de nuevos activos deberán cumplir con los Criterios de Elegibilidad vigentes y estar en cumplimiento de las políticas de inversión.
- C. En el caso de los Activos Aportados, el ejercicio del Derecho de Reversión se llevará a cabo conforme a lo establecido en la Cláusula Vigésimo Segunda del Fideicomiso.

- D. Para el caso de la enajenación de un Activo durante el Período Mínimo de Inversión: (i) se requiere petición de venta presentada por el Comité de Inversiones; (ii) se deberá cumplir con la política de desinversión aplicable en general a los Activos del Patrimonio del Fideicomiso; y (iii) se requerirá voto favorable de la mayoría de los miembros del Comité Técnico; y (iv) se requerirá del voto a favor de la Desinversión por parte de la mayoría de los Miembros Independientes. Una vez acordado lo anterior, el Comité Técnico deberá definir el precio y condiciones de la venta, para lo cual requerirá de la opinión del Comité de Prácticas. EL precio y condiciones de venta deberán ser notificados al Fiduciario y se procederá conforme lo instruya el Comité Técnico.
- E. Disposición derogada conforme al sexto convenio modificatorio y re-expresión del Fideicomiso.
- F. Disposición derogada conforme al sexto convenio modificatorio y re-expresión del Fideicomiso.
- G. Cuando las Desinversiones que se pretendan efectuar cuyo valor sea igual a o superior al 20% del Patrimonio del Fideicomiso con base en la información financiera del Fideicomiso revelada el trimestre anterior, con independencia de que dichas Desinversiones se ejecuten de manera simultánea o sucesiva en un período de 12 meses contados a partir de que se concrete la primera Desinversión, pero que por sus características pudieran considerarse como una sola, se requerirá del acuerdo aprobatorio de la Asamblea de Tenedores.
- (xiv) Aprobar las políticas bajo las cuales deberán efectuarse las Distribuciones de Efectivo, así como aprobar cualquier Distribución de Efectivo. Cuando la Distribución de Efectivo sea distinta al 95% del Resultado Fiscal del Fideicomiso, se deberá contar con el voto favorable de la mayoría de los Miembros Independientes. Para el caso de que se pretenda acordar una Distribución menor al 95% del Resultado Fiscal del Fideicomiso, se requerirá además la aprobación de la Asamblea de Tenedores.
- (xv) Aprobar las políticas de adquisición y colocación de CBFIs, siendo aplicable en lo conducente al artículo 56 de la LMV. Instruir al Fiduciario para que éste lleve a cabo la adquisición, colocación o cancelación de CBFIs, en su caso previa solicitud del Administrador, y en su caso designar a la Persona encargada del manejo de los recursos para adquisición de CBFIs.
- (xvi) Instruir al Fiduciario la revelación de Eventos Relevantes que se tenga conocimiento, entre los cuales se incluyen todos aquellos acuerdos del mismo cuyo sentido sea contrario a la opinión emitida por el Comité de Prácticas o el Comité de Auditoría, o aquél o aquellos que ejerzan dichas funciones. Asimismo deberá instruir al Fiduciario solicitar al Administrador, la revelación de Eventos Relevantes de que éste tenga. No obstante lo anterior, el Administrador podrá instruir al Fiduciario la relación de Eventos Relevantes cuando a su juicio no sea conveniente esperar a que el Comité Técnico tome el acuerdo respectivo.
- (xvii) Instruir al Fiduciario la celebración de los Convenios de Adhesión de conformidad con el Fideicomiso y la adquisición de los Activos Aportados.
- (xviii) Aquellas establecidas en la Cláusula Trigésima del Fideicomiso.

(xix) Nombrar y remover por recomendación del Comité de Auditoría, al Auditor Externo, instruyendo al efecto al Fiduciario para que realice la contratación o terminación del contrato respectivo con cargo al Patrimonio del Fideicomiso.

(xx) Establecer el Comité de Auditoría y el Comité de Prácticas a efecto de que los mismos lo auxilien en el desempeño de sus funciones, debiendo integrarlos, a cada uno de ellos, con 3 Miembros Independientes.

El Comité Técnico podrá establecer un solo comité que se encargue de las funciones del Comité de Auditoría y del Comité de Prácticas atribuidas a los mismos en el Fideicomiso, el cual deberá estar integrado por 3 de los Miembros Independientes.

(xxi) Establecer el Comité de Nominaciones y Compensaciones, el Comité Financiera y el Comité de Vigilancia de Créditos.

(xxii) Establecer los términos y condiciones a los que se ajustará el Administrador o a quien se encomienden las funciones de administración del Patrimonio del Fideicomiso, en el ejercicio de sus facultades de actos de dominio y de administración.

(xxiii) Fijar las políticas conforme a las cuales se invertirá el Patrimonio del Fideicomiso.

(xxiv) Efectuar recomendaciones a la Asamblea de Tenedores en cualquier materia con base en los estudios técnicos y recomendaciones que reciba de sus comités.

(xxv) Asignar a un comité o subcomité, cuya mayoría de integrantes sean miembros Independientes del Comité Técnico, la facultad de vigilar que se establezcan los mecanismos y controles que permitan verificar que la contratación o asunción de tales créditos, préstamos o financiamientos con cargo al Patrimonio del Fideicomiso, se apeguen a la Legislación Aplicable, según la misma sea modificada de tiempo en tiempo. Tal comité o subcomité deberá informar oportunamente del ejercicio de esta facultad al propio Comité Técnico, así como cualquier desviación o incumplimiento relacionado con lo anterior.

(xxvi) Solamente para el caso en que conforme a la Legislación Aplicable sea posible conservar el tratamiento fiscal a que se refieren los artículos 187 y 188 de la LISR, podrá determinar las políticas y criterios conforme a los cuales los Bienes Inmuebles que formen Parte del Patrimonio se destinen a la prestación de servicios de hospedaje, mediante la celebración de contratos de hospedaje y otros fines permitidos por la Legislación Aplicable.

(xxvii) Al efecto, podrá designar los Bienes Inmuebles que serán destinados a los fines señalados y los operadores de los mismos, en su caso, autorizar la celebración de contratos de operación y/o gestión respectivos y otros necesarios al efecto, debiendo contar en todo caso con la recomendación del Administrador.

Adicionalmente, el Comité Técnico será responsable de monitorear el cumplimiento de las obligaciones del Administrador, de conformidad con lo establecido en el Fideicomiso y las obligaciones previstas en el Contrato de Administración, según corresponda.

Remuneración

El nombramiento de los miembros del Comité Técnico es honorífico y no da derecho a recibir una contraprestación de cualquier naturaleza por el desempeño del cargo, sin embargo, la Asamblea de Tenedores, previa propuesta del Comité de Nominaciones y Compensaciones, puede acordar una remuneración por el ejercicio de su encargo, ya sea en efectivo o en especie.

En la Asamblea Anual de Tenedores llevada a cabo el 26 de abril de 2018, se aprobó la actualización de los emolumentos de los Miembros Independientes del Comité Técnico en los siguientes términos: (i) la cantidad de Ps. \$35,600 por su asistencia a cada sesión del Comité Técnico y (ii) Ps. \$29,350 por su asistencia a cada sesión de Comité de Prácticas, del Comité de Auditoría, del Comité de Nominaciones y Compensaciones, del Comité Financiero, del Comité de Inversiones y, en su caso, de cualquier comité que se constituya para apoyar al Comité Técnico en sus funciones, independientemente de que dichas asistencias sean presenciales o vía telefónica. Lo anterior, con efectos al 1 de abril de 2018.

Deberes de Diligencia, de Lealtad y de Responsabilidad de los Miembros del Comité Técnico

El Fideicomiso exige deberes de diligencia, de lealtad y de responsabilidad a los miembros del Comité Técnico considerados en la LMV y a sus estipulaciones aplicables a los miembros de Sociedades Anónimas Bursátiles, ya que no existe un reglamento específico aplicable a los miembros del Comité Técnico de una Fibra.

De acuerdo con la LMV, el deber de diligencia consiste en actuar de buena fe y conforme con los intereses del Fideicomiso, sus subsidiarias y personas relacionadas. Para dicho fin se requiere que los miembros del Comité Técnico obtengan la información necesaria por parte del Gestor, de los auditores externos o de cualquier otra persona que esta controle con el fin de estar preparados para actuar conforme a los intereses del Fideicomiso. El deber de diligencia se cumple principalmente asistiendo a las sesiones del comité y divulgando la información importante obtenida por el número correspondiente de miembros del Comité Técnico en dichas sesiones. En caso de no actuar con el cuidado debido, los miembros del Comité Técnico, serán solidariamente responsables por daños y pérdidas causados a Fibra Inn o a sus subsidiarias.

El deber de lealtad consiste principalmente en mantener la confidencialidad de la información recibida y los asuntos que tengan conocimiento en relación con el desempeño de las obligaciones y en abstenerse de discutir o votar sobre asuntos en los cuales un miembro del Comité Técnico tenga un conflicto de interés. Asimismo, el deber de lealtad es violado si un tenedor o un grupo de Tenedores se ve favorecido, sin la aprobación expresa del Comité Técnico o en caso de que un director tome ventaja de una oportunidad corporativa. El deber de lealtad también es violado en caso de (i) que no se divulgue al Comité de Auditoría y a los auditores externos cualquier irregularidad que un miembro del Comité Técnico pueda encontrar en el desempeño de sus obligaciones y (ii) en caso de que se divulgue información que sea falsa o engañosa o se omita el registro de cualquier transacción en los registros que pudiera afectar los Estados Financieros Consolidados. La violación del deber de lealtad resultaría en la responsabilidad solidaria de los miembros del Comité Técnico, por los daños y perjuicios causados a Fibra Inn y/o a las subsidiarias; esta responsabilidad también se originaría si los daños y las pérdidas fueran causadas como resultado de beneficios obtenidos por el miembro, los miembros o terceros, como resultado de acciones de dichos miembros del Comité Técnico.

Las acciones de responsabilidad por daños y perjuicios que resulten de la violación del deber de cuidado o del deber de lealtad únicamente podrán ser ejercidas para el beneficio del Fideicomiso y podrán ser entabladas por el Fideicomiso o por los Tenedores que representen el 5% (cinco por ciento) o más de los CBFIs en circulación. En caso de ser aplicable, las acciones penales únicamente podrán ser entabladas por la Secretaría de Hacienda y Crédito Público,

previa opinión de la CNBV.

Las responsabilidades especificadas anteriormente, (incluyendo en su caso la responsabilidad penal) no serán aplicables si el miembro, actuando de buena fe, (i) cumplió con la Legislación Aplicable o con el Fideicomiso, (ii) tomó la decisión con base en información proporcionada por el personal del Gestor, por terceros independientes o por el Auditor Externo del Fideicomiso, cuya capacidad y credibilidad no están en duda, y (iii) si eligió la alternativa más adecuada a su leal saber y entender, o si los efectos patrimoniales negativos de dicha decisión no hayan sido previsibles, con base en la información disponible al momento de la decisión.

Comité de Inversiones

Miembro

Marcelo Zambrano Lozano*

Adrián Enrique Garza de la Garza*

Alberto Rafael Gómez Eng*

Victor Zorrilla Vargas

Joel Zorrilla Vargas

* Miembros Independientes

El Comité de Inversiones se integra con por lo menos, 5 (cinco) miembros; en el entendido que el Comité Técnico sería responsable de la designación de 3 (tres) de los miembros, los cuales deberán ser Miembros Independientes del Comité Técnico y los 2 (dos) miembros restantes deberán ser nombrados por el Fideicomiso de Fundadores, incluyendo al presidente de dicho comité y también deberán ser miembros del Comité Técnico del Fideicomiso. Durarán en sus cargos 1 año hasta que las personas sustitutas tomen posesión de sus cargos y deberán ser ratificados o removidos anualmente por el Comité Técnico. El Comité de Inversiones se reunirá en cualquier momento, pero deberá ser previamente convocado personalmente, por correo electrónico o por cualquier otro medio que acuerden sus miembros, por el presidente o el secretario del Comité Técnico o cualesquiera 2 de los miembros de dicho Comité de Inversiones.

Para que las sesiones se consideren legalmente instaladas, la presencia de cuando menos la mayoría de sus miembros será requerida y sus resoluciones serán válidas cuando se adopten por el voto favorable de cuando menos la mayoría de sus miembros presentes.

El Comité de Inversiones es responsable, entre otras cosas, de:

- (i) Autorizar la realización, con cargo al Patrimonio del Fideicomiso, de todas las operaciones de compra de Bienes Inmuebles e inversiones en los mismos con valor de hasta 4.99% del Patrimonio del Fideicomiso con base en la información financiera del Fideicomiso revelada el trimestre anterior, con independencia de que dichas operaciones de compra e inversiones se ejecuten de manera simultánea o sucesiva en un período de 12 meses contados a partir de que se concrete la primera operación, pero que por sus características pudieran considerarse como una sola. Lo anterior en el entendido que será el Administrador quien instruya al Fiduciario la ejecución de estas operaciones, con base en la autorización del Comité de Inversiones.
- (ii) Cualquier otra facultad prevista en el Fideicomiso y aquellas que le asigne el Comité Técnico.

Asimismo, el Comité Técnico, en sesión de fecha 26 de julio de 2017, delegó al Comité Financiero las siguientes facultades:

- Contratación y modificación de líneas de crédito con bancos, previa aprobación del Comité Técnico.
- Otorgamiento de garantías para créditos.
- Términos y Condiciones de las emisiones de deuda, previa aprobación del Comité Técnico.
- Revisión del cálculo de la WACC (*costo ponderado promedio de capital*) previa revisión por el Comité de Prácticas.
- Contratación del Formador de Mercado.
- Determinación de la estrategia y términos de operación del fondo de recompra de CBFIs.
- Todos los temas relacionados con la tesorería.
- Todos los temas correspondientes a planeación financiera.

Comité de Nominaciones y Compensaciones

Miembro

Everardo Elizondo Almaguer*

Adrián Enrique Garza de la Garza*

Héctor Medina Aguiar*

Marcelo Zambrano Lozano

Santiago Pinson Correa

José Francisco Clariond Castañeda

Joel Zorrilla Vargas

Victor Zorrilla Vargas

* Miembros Independientes

El Comité de Nominaciones y Compensaciones está integrado con por lo menos 5 (cinco) miembros, de los cuales la mayoría deben ser Miembros Independientes y son designados por la Asamblea de Tenedores. El Comité Técnico nombra al presidente y secretario del Comité de Nominaciones y Compensaciones de entre los Miembros Independientes. Dicho comité es responsable de, entre otras cosas:

- (i) Efectuar la búsqueda, análisis y evaluación de candidatos para su elección o designación como Miembros Independientes del Comité Técnico.
- (ii) Proponer a la Asamblea de Tenedores a aquellas personas que, a su juicio y en base a los requisitos de independencia previstos en la LMV, deban integrar el Comité Técnico como Miembros Independientes del mismo, o en su caso a las personas que deban ser sustituidos como Miembros Independientes;
- (iii) Controlar y revisar todo asunto relacionado con la independencia de los Miembros Independientes del Comité Técnico o que implique potenciales conflictos de interés;

- (iv) Proponer a la Asamblea de Tenedores las remuneraciones que, en su caso, deban ser pagadas a los miembros del Comité Técnico;
- (v) Previa la opinión del Comité de Auditoría presentar a la consideración de la Asamblea de Tenedores, la remoción de los miembros del Comité Técnico;
- (vi) Recomendar al Comité Técnico acerca de la designación y destitución del Director General del Administrador.
- (vii) Aprobar acerca de la designación y destitución del Director de Administración y Finanzas y Director de Adquisiciones y Desarrollo del Administrador, previa recomendación del Director General del Administrador.
- (viii) Efectuar la búsqueda, análisis y evaluación de candidatos para su elección o designación como Director General del Administrador.
- (ix) Proponer al Comité Técnico el monto y composición de las remuneraciones, incentivos y/o compensaciones que deban ser pagadas al Director General, al Director de Administración y Finanzas y al Director de Adquisiciones y Desarrollo el Administrador.
- (x) Proponer al Comité Técnico el esquema de incentivos de los funcionarios de primero y segundo nivel del Administrador que fuesen susceptibles de contar con dichos esquemas de incentivos, pagadero en CBFIs o de otra manera.
- (xi) Proponer al Comité Técnico para resolución de la Asamblea de Tenedores cualquier incremento en los esquemas de compensación y comisiones por administración o cualquier otro concepto a favor del Administrador o a quien se encomienden las funciones de administración del Patrimonio del Fideicomiso.
- (xii) Las demás que le asigne la Asamblea de Tenedores o el Comité Técnico.

Los miembros del Comité de Nominaciones y Compensaciones durarán en sus cargos un año o hasta que las personas designadas para sustituirlos tomen posesión de sus cargos, pudiendo ser reelegidos. El Comité de Nominaciones y Compensaciones se reúne en cualquier momento, pero debe ser previamente convocado personalmente, por correo electrónico o por cualquier otro medio que acuerden sus miembros, por el Presidente o el Secretario del Comité Técnico o cualesquiera 2 (dos) de sus miembros. Para que las sesiones del Comité de Nominaciones y Compensaciones se consideren legalmente instaladas, la presencia de cuando menos la mayoría de sus miembros es requerida, y sus resoluciones son válidas cuando se adoptan por el voto favorable de cuando menos la mayoría de sus miembros presentes. La Asamblea de Tenedores, a su discreción, podrá aceptar o no las recomendaciones del Comité de Nominaciones y Compensaciones. Será facultad de la Asamblea Extraordinaria de Tenedores resolver cualquier desacuerdo relacionado con las recomendaciones del Comité de Nominaciones y Compensaciones.

Comité de Prácticas

Miembro

Santiago Pinson Correa*

Héctor Medina Aguiar*

Alberto Rafael Gómez Eng*

* Miembros Independientes

El Comité de Prácticas se integra con los 3 (tres) Miembros Independientes que determina el Comité Técnico y adopta sus resoluciones por mayoría simple de sus miembros. Los Miembros Independientes que lo integran pueden invitar a miembros del Comité Técnico designados por un Inversionista Institucional (conforme al término definido que se establece en la LMV) que detente 10% (diez por ciento) o más de los CBFIs en circulación, a sus sesiones y deliberaciones, con voz pero sin voto alguno. Asimismo, el Comité Técnico nombra al presidente del Comité de Prácticas.

El Comité de Prácticas es responsable, entre otras cosas, de:

Emitir al Comité Técnico su opinión respecto de transacciones con Personas Relacionadas y con Tenedores Relevantes.

- (i) Opinar al Comité Técnico respecto del valor de las transacciones realizadas en ejercicio de las facultades del Comité Técnico.
- (ii) Presentar al Comité Técnico su opinión con respecto los estudios de mercado relativos al sector al que pertenecen los Activos del Patrimonio del Fideicomiso que sean presentados por el Administrador como parte de los documentos que integran las propuestas para la adquisición de los mismos, efectuando las recomendaciones que considere pertinentes.
- (iii) Recomendar al Comité Técnico solicitar al Arrendatario, al Administrador, al Representante Común y/o al Fiduciario los informes que considere necesarios a efectos de cumplir con sus funciones.
- (iv) Asesorar al Comité Técnico respecto del ejercicio de facultades atribuidas al mismo por el Fideicomiso.
- (v) Solicitar la opinión del Administrador y/o expertos independientes en los casos en que lo juzgue conveniente, para el adecuado desempeño de sus funciones.
- (vi) Todas las demás conferidas al mismo por el Fideicomiso.

Comité de Auditoría

Miembro

Alberto Rafael Gómez Eng*

Héctor Medina Aguiar*

Santiago Pinson Correa*

* Todos son miembros independientes

El Comité de Auditoría se integra con los 3 (tres) Miembros Independientes que determina el Comité Técnico y adopta sus resoluciones por mayoría simple de sus miembros. Asimismo, el Comité Técnico nombra al presidente del Comité de Auditoría.

El Comité de Auditoría es responsable, entre otras cosas, de:

- (i) Evaluar el desempeño del Auditor Externo, así como analizar los dictámenes, opiniones, reportes o informes que elabore y suscriba el Auditor Externo. Para tal efecto, deberá requerir la presencia del citado auditor cuando lo estime conveniente, sin perjuicio de que deberá reunirse con este último por lo menos 1 (una) vez al año.
- (ii) Discutir los Estados Financieros relativos al Fideicomiso y al Patrimonio del Fideicomiso con las personas encargadas de su elaboración y revisión, y con base en ello recomendar o no al Comité Técnico su aprobación.
- (iii) Informar al Comité Técnico la situación que guarda el sistema de control interno y auditoría interna del Fideicomiso, del Patrimonio del Fideicomiso, del Administrador y de las personas morales que éstos controlen, incluyendo las irregularidades que, en su caso, detecte.
- (iv) Solicitar la opinión del Administrador y/o de expertos independientes en los casos en que lo juzgue conveniente, para el adecuado desempeño de sus funciones.
- (v) Requerir al Administrador y al Fiduciario y demás personas que tengan a su cargo funciones relacionadas con la administración, operación y control en los mismos, reportes relativos a la elaboración de la información financiera y de cualquier otro tipo que estime necesaria para el ejercicio de sus funciones.
- (vi) Investigar los posibles incumplimientos de los que tenga conocimiento, a las operaciones, lineamientos y políticas de operación, sistema de control interno y auditoría interna y registro contable del Administrador y/o del Fideicomiso, para lo cual deberá realizar un examen de la documentación, registros y demás evidencias comprobatorias, en el grado y extensión que sean necesarios para efectuar dicha vigilancia.
- (vii) Recibir observaciones formuladas por Tenedores, acreedores, miembros del Comité Técnico y, en general, de cualquier tercero, respecto de los asuntos a que se refiere el inciso anterior, así como realizar las acciones que a su juicio resulten procedentes en relación con tales observaciones.
- (viii) Llevar a cabo reuniones periódicas con los directivos relevantes del Administrador, del Representante Común y del Fiduciario.
- (ix) Informar al Comité Técnico de las irregularidades importantes detectadas con motivo del ejercicio de sus funciones y, en su caso, de las acciones correctivas adoptadas o proponer las que deban aplicarse.
- (x) Convocar a Asambleas de Tenedores y solicitar que se inserten en el orden del día de dichas asambleas los puntos que estime pertinentes.
- (xi) Vigilar que el Administrador, el Representante Común y el Fiduciario, en su caso, den cumplimiento a los acuerdos de las Asambleas de Tenedores y del Comité Técnico, conforme a las instrucciones que, en su caso, dicte la propia asamblea o el referido comité.
- (xii) Vigilar que se establezcan mecanismos y controles internos que permitan verificar que los actos y operaciones del Fiduciario, del Representante Común, del Arrendatario y del Administrador, se apeguen

a la Legislación Aplicable y los actos y convenios celebrados con los mismos, así como implementar metodologías que posibiliten revisar el cumplimiento de lo anterior.

Comité Financiero

Miembro

Héctor Medina Aguiar*

Alberto Rafael Gómez Eng*

Santiago Pinson Correa*

José Antonio Gómez Aguado de Alba

* Miembros Independientes

El Comité Financiero se integra por 5 (cinco) miembros y con una mayoría de Miembros Independientes del Comité Técnico y será designado por el propio Comité Técnico.

Este comité tiene la responsabilidad de analizar y en su caso, decidir respecto de todos los temas relacionados con créditos bancarios, deuda financiera o cualesquier asuntos de naturaleza financiera propios del Fideicomiso. Asimismo, debe informar oportunamente del ejercicio de esta facultad al propio Comité Técnico, así como cualquier desviación o incumplimiento relacionado con lo anterior.

Asambleas de Tenedores durante el 2018

Durante el año, se llevaron a cabo dos Asambleas de Tenedores. Estas fueron las siguientes:

1. Asamblea Extraordinaria de Accionistas llevada a cabo el 16 de febrero de 2018; en la que se aprobó lo siguiente:

Modificar el contrato de Fideicomiso, a fin de disminuir el porcentaje requerido como mayoría calificada para efectos de que, en adelante, sea requerido el 75% del total de los CBFIs en circulación para la autorización de algunas decisiones que se consulten en Asamblea.

2. Asamblea General Ordinaria de Accionistas llevada a cabo el 26 de abril de 2018; en la que se aprobó lo siguiente:

- Se aprobó, en todos sus términos, el informe anual de actividades efectuadas por el Fideicomiso durante el ejercicio concluido al 31 de diciembre de 2017.
- Se aprobó, en todos sus términos, el informe anual de actividades llevadas a cabo por el Comité Técnico, Comité de Auditoría, Comité de Prácticas, el Comité de Nominaciones y Compensaciones, el Comité Financiero y el Comité de Vigilancia de Créditos del Fideicomiso, correspondiente al ejercicio social de 2017.
- Se aprobó, en todos sus términos, el informe anual del Auditor Externo respecto del ejercicio 2017, así como la opinión del Comité Técnico sobre el contenido de dicho informe.
- Se aprobaron, en todos sus términos, los estados financieros consolidados del Fideicomiso, correspondientes al ejercicio concluido al 31 de diciembre de 2017, así como la aplicación de resultados en dicho ejercicio.
- Se informó sobre la designación y/o ratificación de los miembros del Comité Técnico y sus suplentes; que queda integrado de la siguiente manera:

Miembros Patrimoniales

Victor Zorrilla Vargas
 Joel Zorrilla Vargas
 Oscar Eduardo Calvillo Amaya
 José Gerardo Clariond Reyes-Retana
 Robert Jaime Dotson Castrejón
 Juan Carlos Hernáiz Vigil
 Adrian Jasso

Miembros Suplentes

Diego Zorrilla Vargas
 Leandro Martín Castillo Parada
 Alejandro Javier Leal Isla Garza
 José Pedro Saldaña Lozano
 José Pedro Valenzuela Rionda
 María Fernanda Hernaiz Leonardo
 Roberto Simón Woldenberg

- Se informó sobre la designación y/o ratificación de los miembros del Comité Técnico y sus suplentes; designados por los Tenedores que representan un 10% de los CBFIs en circulación:

Miembros Patrimoniales

Santiago Pinson Correa

Miembros Suplentes

Antonio de Jesús Sibaja Luna

- Se aprobó la ratificación de los consejeros independientes:

Miembros Independientes

Marcelo Zambrano Lozano
 Adrián Enrique Garza de la Garza
 Alberto Rafael Gómez Eng
 Everardo Elizondo Almaguer
 Héctor Medina Aguiar

- Se aprobó ajustar los emolumentos de los Miembros Independientes del Comité Técnico: (i) Ps. \$35,600.00 por su asistencia a cada sesión del Comité Técnico del Fideicomiso; y, (ii) Ps. \$29,350.00 por su asistencia a cada sesión del Comité de Prácticas, del Comité de Auditoría, del Comité de Nominaciones y Compensaciones, del Comité Financiero, del Comité de Inversiones y, en su caso, de cualquier comité que se constituya para apoyar al Comité Técnico en sus funciones.
- Se aprobó la cancelación del fondo de recompra de CBFIs vigente hasta antes de la celebración de esta Asamblea, y se aprobó la creación de un nuevo fondo con un monto de hasta Ps. \$250.0 millones.

3. Asamblea General Ordinaria de Accionistas llevada a cabo el 11 de mayo de 2018; en la que se aprobó lo siguiente:

- Se autorizó el establecimiento del presente Programa de colocación de CBFIs.
- Se autorizó que el Monto Máximo Autorizado de Colocación de CBFIs al amparo del Programa sea por hasta 900,000,000 (novecientos millones) de CBFIs, en el entendido de que el monto conjunto de las emisiones de CBFIs al amparo del Programa no podrá exceder adicionalmente de Ps. 10,000,000,000.00 (diez mil millones de pesos 00/100 M.N.).
- Se autorizó e instruyó al Fiduciario emitir 900,000,000 (novecientos millones) de CBFIs; en el entendido de que dichos CBFIs serán conservados en Tesorería del Fideicomiso y podrán ser utilizados: (i) para ser ofertados

públicamente en México al amparo del Programa; (ii) para ser ofertados de manera privada en los Estados Unidos de América al amparo de la Regla 144A de la Ley de Valores de 1933 y en otros países de conformidad con la Regulación S de dicha Ley de Valores de 1933 y las disposiciones aplicables del resto de los países en que la oferta sea realizada; o (iii) para ser entregados como contraprestación por la adquisición y/o aportación al Patrimonio del Fideicomiso de Bienes Inmuebles o Derechos de Arrendamiento que cumplan con los Criterios de Elegibilidad.

- Se autorizó e instruyó al Fiduciario para llevar a cabo la primera oferta al amparo del Programa, misma que quedó sujeta a la condición consistente en la obtención de la autorización por parte de la Comisión Nacional Bancaria de Valores para publicar y difundir el Suplemento Informativo de la oferta y, previamente a ello, los CBFIs objeto de la dicha oferta sean ofrecidos a los actuales Tenedores para ser suscritos de manera preferente, conforme a los términos y condiciones que determine el Comité Técnico o a quien éste delegue tal facultad; en el entendido de que, los CBFIs que no sean suscritos por los Tenedores como parte de este proceso de suscripción, puedan ser utilizados para llevar a cabo la oferta.

4. Asamblea General Ordinaria de Accionistas llevada a cabo el 14 de junio de 2018; en la que se aprobó lo siguiente:

- Se autorizó modificar en lo conducente el contrato de Fideicomiso de Fibra Inn para:
 - (i) que la estructura de integración del Comité Técnico sea la siguiente:
 - Se integre en su mayoría por Miembros Independientes.
 - Los Miembros Independientes sean designados en Asamblea de Tenedores por los Tenedores mediante el voto favorable de, al menos, la mayoría de los votos presentes en dicha Asamblea de Tenedores, debiendo abstenerse de votar dicha designación el Fideicomiso de Fundadores, sin que dicha abstención afecte el quórum requerido para su votación.
 - El Fideicomiso de Fundadores, mientras mantenga la titularidad de CBFIs, tendrá el derecho de designar a 2 (dos) miembros propietarios (no independientes) del Comité Técnico y sus respectivos suplentes.
 - La persona que desempeñe el cargo de Director General del Administrador deberá, en todo momento, formar parte del Comité Técnico como miembro no independiente; en el entendido de que, su respectivo suplente, será la persona que desempeñe el cargo de Director de Administración y Finanzas del Administrador.
 - El presidente del Comité Técnico será aquella persona que designe el Fideicomiso de Fundadores de entre los miembros que tiene derecho a designar; en el entendido de que, ante la ausencia temporal del presidente, el Comité Técnico, por mayoría de votos, designará de entre los miembros presentes de la sesión de que se trate, al miembro del Comité Técnico que ocupará la presidencia de la sesión.
 - (ii) que el Fideicomiso de Fundadores pierda cualquier otro derecho que se le hubiere conferido en virtud de la tenencia de por lo menos el 11% (once por ciento) de los CBFIs en circulación y, consecuentemente, cualquier obligación que hubiere derivado de la misma condición.
- Se autorizó al Fiduciario y al Representante Común la realización de todos los actos necesarios encaminados a la modificación del contrato de Fideicomiso en términos sustancialmente iguales al proyecto, debiendo considerar los ajustes y modificaciones necesarios para atender las observaciones que, en su caso, sean efectuadas por la CNBV.

- La Asamblea de Tenedores se dio por enterada de la designación que realiza el Fideicomiso de Fundadores de los señores Victor Zorrilla Vargas y Joel Zorrilla Vargas, como miembros patrimoniales propietarios del Comité Técnico del Fideicomiso, así como de la designación de sus respectivos suplentes, los señores Robert Jaime Dotson Castrejón y José Gerardo Clariond Reyes-Retana, respectivamente; asimismo, de la designación del señor Victor Zorrilla Vargas para desempeñar el cargo de presidente de dicho Comité Técnico; lo anterior, en cumplimiento a lo resuelto por esta Asamblea anteriormente y en la inteligencia de que cada uno de ellos permanecerá en su cargo hasta la fecha en que sea removido o renuncie al mismo y sea sustituido por quien sea nombrado como su sucesor.
- La Asamblea de Tenedores hizo constar que el Director General del Administrador del Fideicomiso en funciones es el señor Oscar Eduardo Calvillo Amaya y el Director de Administración y Finanzas del Administrador del Fideicomiso en funciones es el señor Miguel Aliaga Gargollo, por virtud de lo cual, a partir de esta fecha, formarán parte del Comité Técnico como miembro propietario y miembro suplente, respectivamente; lo anterior, en cumplimiento a lo resuelto por esta Asamblea en el primer punto del orden del día.
- Considerando las resoluciones adoptadas por la Asamblea de Tenedores, así como las ratificaciones de los Miembros Independientes efectuadas en la Asamblea Ordinaria de Tenedores celebrada el 26 de abril de 2018, se reconoció que a partir de esta fecha el Comité Técnico queda integrado de la siguiente manera:

Miembro**Suplente**

Victor Zorrilla Vargas

Robert Jaime Dotson Castrejón

Joel Zorrilla Vargas

José Gerardo Clariond Reyes-Retana

Oscar Eduardo Calvillo Amaya

Miguel Aliaga Gargollo

Santiago Pinson Correa⁽¹⁾

Antonio de Jesús Sibaja Luna

Marcelo Zambrano Lozano**

Adrián Enrique Garza de la Garza**

Alberto Rafael Gómez Eng**

Everardo Elizondo Almaguer**

Héctor Medina Aguiar**

** Miembro Independiente

- Se autorizó a los señores Oscar Eduardo Calvillo Amaya, Victor Zorrilla Vargas, Joel Zorrilla Vargas, Miguel Aliaga Gargollo y Laura Nelly Lozano Romero para que, de manera conjunta cualesquiera dos de ellos, apruebe (i) en su caso, las modificaciones al clausulado del Fideicomiso derivadas de los requerimientos que efectúe la Comisión Nacional Bancaria y de Valores, y (ii) el proyecto de convenio modificatorio y re-expresión definitivo del Fideicomiso.

5. Asamblea General Ordinaria de Accionistas llevada a cabo el 29 de abril de 2019; en la que se aprobó lo siguiente:

- Se aprobó, en todos sus términos, el informe anual de actividades efectuadas por el Fideicomiso durante el ejercicio concluido al 31 de diciembre de 2018.

- Se aprobó, en todos sus términos, el informe anual de actividades llevadas a cabo por el Comité Técnico, Comité de Auditoría, Comité de Prácticas, el Comité de Nominaciones y Compensaciones, el Comité Financiero y el Comité de Vigilancia de Créditos del Fideicomiso, correspondiente al ejercicio social de 2018.
- Se aprobó, en todos sus términos, el informe anual del Auditor Externo respecto del ejercicio 2018, así como la opinión del Comité Técnico sobre el contenido de dicho informe.
- Se aprobaron, en todos sus términos, los estados financieros consolidados del Fideicomiso, correspondientes al ejercicio concluido al 31 de diciembre de 2018, así como la aplicación de resultados en dicho ejercicio.
- Se informó sobre la designación y/o ratificación de los miembros del Comité Técnico y sus suplentes; que queda integrado de la siguiente manera:

Miembros Patrimoniales

Victor Zorrilla Vargas
 Joel Zorrilla Vargas
 Oscar Eduardo Calvillo Amaya

Miembros Suplentes

José Francisco Clariond Castañeda
 Adrian Jasso
 Miguel Aliaga Gargollo

Miembros Independientes

Marcelo Zambrano Lozano
 Adrián Enrique Garza de la Garza
 Alberto Rafael Gómez Eng
 Santiago Pinson Correa
 Héctor Medina Aguiar

- Se aprobó ajustar los emolumentos de los Miembros Independientes del Comité Técnico: (i) Ps. \$37,500.00 por su asistencia a cada sesión del Comité Técnico del Fideicomiso; y, (ii) Ps. \$30,900.00 por su asistencia a cada sesión del Comité de Prácticas, del Comité de Auditoría, del Comité de Nominaciones y Compensaciones, del Comité Financiero, del Comité de Inversiones y, en su caso, de cualquier comité que se constituya para apoyar al Comité Técnico en sus funciones.
- Se aprobó la cancelación del fondo de recompra de CBFIs vigente hasta antes de la celebración de esta Asamblea, y se aprobó la creación de un nuevo fondo con un monto de hasta Ps. \$250.0 millones.

f) Comisiones, costos y gastos del Administrador o cualquier otro(s) tercero(s) que reciba(n) pago por parte del Fideicomiso

Con fecha 5 de diciembre de 2016, Fibra Inn y Asesor de Activos Prisma, S.A.P.I. de C.V. celebraron el convenio de transacción para la terminación anticipada del Contrato de Asesoría, por lo que a partir del 1 de enero de 2017, se dejó de pagar al Asesor.

De acuerdo con los términos del Contrato de Administración, el Administrador tiene derecho a cobrar como contraprestación por los Servicios de Administración, una cantidad equivalente a los gastos y conceptos reembolsables que le autorice el Comité Técnico del Fideicomiso, más el 3.5% (tres punto cinco) sobre dicho monto. Esta contraprestación se paga por el Fiduciario al Administrador dentro de los primeros 5 (cinco) Días Hábiles de cada mes, previa instrucción por escrito al Fiduciario por parte del Administrador.

De acuerdo con lo dispuesto en los Contratos de Gestión Hotelera celebrados por Fibra Inn con Gestor de Activos Prisma, S.A.P.I. de C.V. como Gestor Hotelero respecto de 41 de los 43 hoteles en operación, por cada hotel, el Gestor tendrá derecho a cobrar como contraprestación por los servicios de gestión hotelera (i) el 2% (dos por ciento) de los ingresos netos por cada ejercicio fiscal y (ii) el 10% (diez por ciento) de la utilidad bruta de la operación generada durante el ejercicio fiscal de que se trate.

Respecto al Contrato de Gestión Hotelera celebrado con Hoteles y Centros Especializados, S.A. respecto de la operación del hotel Holiday Inn Puebla La Noria, dicho Gestor Hotelero tendrá derecho a cobrar como contraprestación por los servicios de gestión hotelera (i) el 1.5% (uno punto cinco por ciento) de los ingresos totales de hospedaje; y (ii) un honorario de incentivo calculado sobre la utilidad bruta de operación de ingresos totales, el cual se calcula conforme una fórmula que se establece en el propio contrato. Finalmente, este contrato tiene una vigencia de 9 (nueve) años y 7 (siete) meses y se renueva automáticamente por periodos consecutivos de 10 (diez) años, a menos que cualquiera de las partes notifique por escrito a la otra parte, por lo menos con 6 (seis) meses de anticipación al término de la vigencia original o sus renovaciones, que desea dar por terminado el contrato.

Respecto al Contrato de Gestión Hotelera celebrado con Hoteles Camino Real, S.A. de C.V. para la operación del hotel Camino Real Guanajuato, dicho Gestor Hotelero tendrá derecho a cobrar como contraprestación lo siguiente:

- a) Honorario Base: 3.0% (tres por ciento) sobre ingresos brutos de operación, de los cuales 1.5% (uno punto cinco por ciento) corresponde a la operación por concepto de ingresos de hospedaje y el 1.5% (uno punto cinco por ciento) restante a la licencia de funcionamiento.
- b) Fondo para mercadeo: 3.0% (tres por ciento) sobre los ingresos brutos de operación, por concepto de aportación para el fondo de mercadeo institucional. Este porcentaje se utilizará para promover, publicitar y hacer relaciones públicas para los hoteles de la Cadena Camino Real.
- c) Honorario por Incentivo: 12.0% (doce por ciento) sobre la utilidad bruta de operación.
- d) Honorario del programa comercial: 5.0% sobre ingresos por Cuarto por concepto de programas comerciales.
- e) Honorario de programa de grupos: 5.0% (cinco por ciento) sobre ingresos por grupos.

Para mayor información relativa a comisiones, costos y gastos del Administrador, favor de ver la sección [421000-NBIS3] *El Fideicomiso* en el apartado de *Contratos y Acuerdos Relevantes* del Reporte Anual formato XBRL.

Para mayor información de los montos pagados al 31 de diciembre de 2018 en cuanto a comisiones, costos y gastos del Administrador, favor de ver la sección [421000-NBIS3] *El Fideicomiso* en el apartado de *Administrador* del Reporte Anual formato XBRL.

Comisiones, costos y gastos del Administrador o de cualquier tercero que reciban pago por parte del Fideicomiso

(Cifras en millones de pesos)

	2T19	2018	2017
Administradora de Activos Fibra Inn	Ps. 21.3	87.6	85.6
Gestor de Activos Prisma	Ps. 24.1	104.7	108.7
Franquiciatarios de Marcas Hoteleras	Ps. 32.5	135.1	121.5

f) Operaciones con partes relacionadas y conflictos de interés

a. Las operaciones y saldos con partes relacionadas fueron como sigue:

	<u>2018</u>	<u>2017</u>
Gastos relativos a la cancelación anticipada del contrato de servicios de asesoría en adquisición, administración y desarrollo de activos ⁽¹⁾	\$ 24.7	93.8
Servicios recibidos de gestión hotelera, de personal y alimentos y bebidas ⁽²⁾	573.1	448.9
Renta de edificio ⁽⁴⁾	-	4.7
Servicio de asesoría contable y administrativa ⁽⁵⁾	29.8	-
Gastos de regalías Casa Grande ⁽⁶⁾	1.6	-
Otros gastos con partes relacionadas	-	0.7
	<u> </u>	<u> </u>
Ingresos por hospedaje	\$ 1.3	1.6
Ingresos por arrendamiento de inmuebles ⁽³⁾	95.9	85.9
Ingresos por intereses ⁽⁷⁾	5.1	-
Reembolso de gastos	0.8	-
	<u> </u>	<u> </u>

⁽¹⁾Realizados con Asesor de Activos Prisma, S.A.P.I. de C.V. los cuales corresponden a las obligaciones establecidas por la cancelación anticipada del contrato como parte de la internalización, como se menciona en la nota 1(i),

⁽²⁾Realizados con Gestor de Activos Prisma, S.A.P.I. de C.V., Servicios de Activos Prisma, S.A.P.I. de C.V. e Impulsora de Activos Prisma, S.A.P.I. de C.V. por servicios de gestión hotelera y de personal como se menciona en la nota 1(ii) y 1(iii). Los gastos relativos a Operadora México Servicios y Restaurantes, S.A.P.I. de C.V corresponden a los servicios de gastos operativos por alimentos y bebidas.

- ⁽³⁾Realizados con Operadora México Servicios y Restaurantes, S.A.P.I. de C.V. como se menciona en la nota 1(v).
- ⁽⁴⁾Realizados con Asesor de Activos Prisma, S.A.P.I. de C.V. correspondiente a la renta de las oficinas corporativas de Fibra Inn. A partir del 1 de enero de 2018, este contrato de arrendamiento fue cancelado de manera anticipada sin penalización alguna
- ⁽⁵⁾Realizados con Tactik CSC, S.A.P.I. de C.V. se refiere a gastos por servicios de asesoría contable y administrativa a partir del 1 de enero de 2018, anteriormente estos servicios eran prestados por Servicios de Activos Prisma, S.A.P.I. de C.V. y por Impulsora de Activos Prisma, S.A.P.I. de C.V.
- ⁽⁶⁾Realizados con Asesor de Activos Prisma, S.A.P.I. de C.V. por pago de derechos de uso de la marca Casa Grande.
- ⁽⁷⁾Realizados con Gestor de Activos Prisma, S.A.P.I. de C.V. por el cobro de intereses derivado del acuerdo mutuo donde se establece un descuento sobre los servicios pasados recibidos en favor del Fideicomiso F/1616

b. Los saldos por cobrar con partes relacionadas son:

	<u>2018</u>	<u>2017</u>
<u>Corto plazo</u>		
Operadora México Servicios y Restaurantes, S.A.P.I. de C.V. ⁽¹⁾	\$ 10.3	12.0
Fideicomiso Irrevocable No F/1765 ⁽²⁾	0.0	0.01
Servicios de Activos Prisma, S.A.P.I. de C.V. ⁽³⁾	0.04	0.03
Impulsora de Activos Prisma, S.A.P.I. de C.V. ⁽³⁾	-	0.02
Prisma Torreón, S.A.P.I. de C.V. ⁽²⁾	0.0	0.1
Gestor de Activos Prisma, S.A.P.I. de C.V. ⁽⁶⁾	0.2	0.1
	<hr/>	<hr/>
	\$ <u>10.6</u>	<u>12.3</u>
 <u>Largo plazo</u>		
Operadora México Servicios y Restaurantes, S.A.P.I. de C.V. ⁽⁴⁾	\$ 34.2	34.4
Fideicomiso Irrevocable No F/1765 ⁽⁴⁾	2.4	2.4
Gestor de Activos Prisma, S.A.P.I. de C.V. ⁽⁵⁾	<u>75.6</u>	<u>83.7</u>
	<hr/>	<hr/>
	\$ <u>112.2</u>	<u>120.5</u>

⁽¹⁾Derivado principalmente por el arrendamiento de espacios.

⁽²⁾Derivado de cobros a cuenta de Fideicomiso F/1616.

⁽³⁾Derivado por servicios de nómina.

⁽⁴⁾Préstamos a largo plazo, con vigencia promedio de 20 años, que otorga el Fideicomiso F/1616 con la finalidad de que Operadora México Servicios y Restaurantes, S.A.P.I. de C.V. y Fideicomiso Irrevocable No F/1765 cuenten con capital de trabajo para el lanzamiento de las operaciones que llevan a cabo en los hoteles propiedad de Fibra Inn.

⁽⁵⁾Derivado del acuerdo mutuo donde se establece un descuento sobre los servicios pasados recibidos en favor del Fideicomiso F/1616. El monto exigible es pagadero a 8 años con pagos mensuales a una tasa de interés de mercado.

⁽⁶⁾Derivado de recuperación de gastos incurridos por Administradora de Activos Fibra Inn, S.C. a cargo de Gestor de Activos Prisma, S.A.P.I. de C.V.

Corto Plazo (Ps. millones)	2T19	2T18
Operadora México Servicios y Restaurantes, S.A.P.I. de C.V. (1)	9 .9	10.55
Fideicomiso Irrevocable No F/1765 (2)	0 .001	0.11
Asesor de Activos Prisma, S.A.P.I. de C.V.	-	-
Servicios de Activos Prisma, S.A.P.I. de C.V. (3)	0 .05	0.01
Impulsora de Activos Prisma, S.A.P.I de C.V	0 .003	-
Prisma Torreón, S.A.P.I. de C.V. (2)	0 .001	-
Hotelera Saltillo	-	-
Prisma Norte SA de CV	-	-
Gestor de Activos Prisma, S.A.P.I. de C.V.	0.30	0.18
	Ps. 10.2	Ps. 10.85

Largo Plazo (Ps. millones)	2T19	2T18
Gestor de Activos Prisma, S.A.P.I. de C.V.	71.3	79.8
	Ps. 71.3	79.8

(1) Derivado principalmente por el arrendamiento de espacios.

(2) Derivado de cobros a cuenta de Fideicomiso F/1616.

c. Los saldos por pagar con partes relacionadas son:

	<u>2018</u>	<u>2017</u>
<u>Corto plazo</u>		
Asesor de Activos Prisma, S.A.P.I. de C.V. ⁽¹⁾	\$ 0.1	0.4
Gestor de Activos Prisma, S.A.P.I. de C.V. ⁽²⁾	5.1	5.5
Operadora México Servicios y Restaurantes, S.A.P.I. de C.V. ⁽³⁾	5.5	6.6
Servicios de Activos Prisma, S.A.P.I. de C.V. ⁽⁴⁾	11.3	6.3
Impulsora de Activos Prisma, S.A.P.I de C.V. ⁽⁴⁾	2.7	2.4
	<hr/>	<hr/>
	\$ 24.8	21.1
<u>Largo plazo</u>		
Asesor de Activos Prisma, S.A.P.I. de C.V. (5)	35.5	17.8
	<hr/>	<hr/>

⁽¹⁾Regalías por pagar por el uso de la marca Casa Grande.

⁽²⁾Servicios de gestión hotelera.

⁽³⁾Servicios operativos prestados en hoteles, principalmente alimentos y bebidas.

⁽⁴⁾Servicios de nómina.

⁽⁵⁾Por las obligaciones establecidas por la cancelación anticipada del contrato como parte de la internalización.

Corto Plazo (Ps. millones)	2T19	2T18
Asesor de Activos Prisma, S.A.P.I. de C.V. (1)	Ps 0.11	Ps. -
Gestor de Activos Prisma, S.A.P.I. de C.V. (4)	7.95	8.62
Fideicomiso Irrevocable No F/1765 (3)	-	-
Operadora México Servicios y Restaurantes, S.A.P.I. de C.V. (3)	4.84	12.00
Servicios de Activos Prisma, S.A.P.I. de C.V. (5)	7.65	8.57
Impulsora de Activos Prisma, S.A.P.I de C.V. (5)	2.08	2.28
Hotelera Saltillo, S.A.P.I. de C.V. (6)	-	-
Prisma Torreón, S.A.P.I. de C.V.	-	-

Tactik CSC S.A.P.I. de C.V.	.03	-
	Ps. 22.66	Ps. 31.47

Largo Plazo (Ps. millones)	2T19	2T18
Asesor de Activos Prisma, S.A.P.I. de C.V. ⁽¹⁾	44.42	38.61

d. Los beneficios otorgados al personal clave de la administración durante el periodo se muestran a continuación:

Beneficios otorgados al personal clave (Ps. millones)	2T19	2T18
Beneficios de corto plazo	Ps. 9.03	Ps. 8.7
Compensaciones basadas en instrumentos de patrimonio y efectivo	1.8	1.1
	Ps. 10.83	Ps. 9.8

e. Programa de internalización con Asesor de Activos Prisma, S.A.P.I. de C.V.

El 11 de noviembre de 2016, Fibra Inn sometió a consideración en la Asamblea Extraordinaria de los Tenedores de CBFIs la propuesta que permitió al Fideicomiso F/1616 la Internalización de los servicios de asesoría (“la internalización”), por medio de un acuerdo de voluntades que terminó anticipadamente el contrato con Asesor de Activos Prisma, S.A.P.I. de C.V. (“el Asesor”) a partir del 1 de enero de 2017. A partir de entonces, dichas actividades las realizan los ejecutivos y personal contratado por la administradora subsidiaria (AAFI).

La Internalización es el resultado de haber identificado la preferencia por parte de los inversionistas de FIBRAS por estructuras de administración interna y la eficiencia en costos que representa para el Fideicomiso F/1616, dado que ante el crecimiento de capital significativo de Fibra Inn desde su Oferta Pública Inicial, los honorarios al Asesor fueron incrementando.

Por consiguiente, Fibra Inn pagará una contraprestación económica (“contraprestación base”) por Ps. 143.0 millones al Asesor, más el IVA correspondiente, que se cubriría al completar el tercer año siguiente a la internalización (durante los primeros 120 días de 2020), siempre y cuando se generen flujos operativos marginales proyectados (calculados mediante una fórmula acordada entre las partes) por Ps. 66.9 millones en el periodo de 2017 a 2019. En caso de que la cantidad de desarrollos inmobiliarios y/o adquisiciones disminuyan, los flujos operativos marginales se ajustarán a la baja en la misma proporción.

Adicionalmente, Fibra Inn pagará una contraprestación adicional por la *Fábrica de Hoteles* de hasta Ps. 50.0 millones y sin exceder dicho monto, bajo ciertas condiciones, por haber adquirido el beneficio de

asumir las funciones del Asesor en los proyectos que sean desarrollados bajo el modelo de inversión denominado “*Fábrica de Hoteles*”, y también una participación de los ingresos derivados de dicho modelo, considerando únicamente los proyectos presentados al Comité de Prácticas del Fideicomiso F/1616 hasta el 31 de diciembre de 2016. La contraprestación será pagada al cierre de los años 2017, 2018 y 2019 ajustándose proporcionalmente al cumplimiento de tener acuerdos vinculantes firmados que garanticen ingresos para Fibra Inn por \$75,000 en el periodo de 2017 a 2026, correspondientes al valor presente de los ingresos por honorarios descontados a una tasa anual de 10% y que hayan sido enviada para su conocimiento al Comité de Prácticas al momento de la internalización.

Ambos pagos antes descritos se realizan en efectivo en un 30% y el 70% restante en CBFIs del Fideicomiso F/1616, estos últimos no podrán ser enajenados o dispuestos a terceros por el Asesor en un periodo de restricción hasta el 1 de enero de 2022.

Como contraprestación adicional se pagará la cantidad que resulte de sumar el monto de distribuciones pagadas por el Fideicomiso F/1616 por cada CBFI durante los años 2017, 2018 y 2019 multiplicada por el número de CBFIs que resulte de dividir el 70% del monto de la contraprestación base entre el precio del CBFI.

En la misma fecha, la Asamblea Extraordinaria de Tenedores, aprobó la emisión de 14,000,000 de CBFIs para ser destinados al pago del 70% de la contraprestación con un precio autorizado por cada CBFI de Ps \$11.5257. El monto autorizado asciende a Ps.161.4 millones donde Ps.135.1 millones corresponden a la contraprestación base y a la contraprestación de *Fábrica de Hoteles* y Ps. 26.3 millones corresponde a la contraprestación adicional relacionada a los futuros dividendos. La emisión de los certificados se realizó durante el mes de enero de 2017, y fueron depositados en tesorería.

Al 31 de diciembre de 2018 y 2017, fueron cumplidas las condiciones de la contraprestación base y la contraprestación relacionada a los futuros dividendos que se menciona en el tercer y sexto párrafos de este inciso por Ps. 24.7 millones y Ps. 93.8 millones, respectivamente, que fueron reconocidos en los gastos de operación, con un correspondiente abono en el patrimonio por Ps. 6.9 millones y Ps. 76.0, respectivamente así como, y un abono en el pasivo por Ps. 17.8 millones en ambos años.

f. Operaciones con la administración y familiares cercanos

El Fideicomiso F/1616 no celebra operaciones mercantiles con miembros de la administración y sus familiares cercanos fuera de operaciones a valor del mercado y disponibles al público en general y cuyos montos no son significativos.

h) Auditores Externos

El Auditor Externo del Fideicomiso es KPMG Cárdenas Dosal, S.C. y es quien dictaminó de conformidad con las Normas Internacionales de Auditoría los Estados Financieros Consolidados del Fideicomiso y subsidiaria al 31 de diciembre de 2018 y 2017 y por lo años terminados en esa fecha, los cuales se encuentran preparados de conformidad con Normas Internacionales de Información Financiera emitidas por el Consejo de Normas Internacionales de Contabilidad (“IASB” por sus siglas en inglés). La opinión de los Auditores Independientes en ambos periodos fue sin salvedades No ha existido renuncia o destitución de algún auditor externo anteriormente.

Las obligaciones del Auditor Externo incluyen, entre otras: (i) emitir al Fiduciario, al Comité de Auditoría y al Representante Común, su reporte de auditoría sobre los estados financieros consolidados del Fideicomiso; y (ii) notificar al Fiduciario, al Representante Común y al Comité de Auditoría cualquier discrepancia en la información sobre los montos en las cuentas del Fideicomiso.

El Auditor Externo puede ser removido de su encargo por el Comité Técnico previa recomendación del Comité de Auditoría, pero dicha remoción no entrará en vigor sino hasta que se haya nombrado a un nuevo auditor externo.

De igual forma, el Auditor Externo no reúne ni se ubica en los supuestos del artículo 83, fracción VII, incisos b), c), f) y h), así como la fracción X de las Disposiciones, por lo que se considera como un auditor independiente para todos los efectos a que haya lugar.

Deloitte Touche, Galaz, Yamazaki, Ruiz Urquiza, S.C. es asesor contable del Fideicomiso.

El asesor en materia fiscal es Chevez, Ruíz, Zamarripa y Cia, S.C. quien ha otorgado la opinión en materia fiscal. Dicha opinión incluye comentarios en relación con el régimen fiscal aplicable a los fideicomisos de inversión en bienes raíces a que se refieren los artículos de la LISR vigentes y en específico aplicable al Fideicomiso.

El asesor en materia contable es Galaz, Yamazaki, Ruiz Urquiza, S.C quien ha otorgado la asesoría en temas de contabilidad recurrentemente cada trimestre.

**Honorarios del Auditor Externo y
Asesores Contables y Fiscales**

Al 31 de diciembre de,

	<u>2018</u>	<u>2017</u>	<u>2016</u>
	(miles de pesos)		
Honorarios de Auditoría	Ps. 3,288	Ps. 2,570	Ps. 2,468
Honorarios relacionados a la auditoría	75	69	66
Honorarios de asesoría contable y fiscal	675	690	600
Total de honorarios	Ps. 4,038	Ps. 3,329	Ps. 3,134

Procedimientos y Políticas de Pre-Aprobación del Comité de Auditoría

El Comité de Auditoría es responsable, entre otras cosas, de la designación, compensación y supervisión de los auditores externos. Para asegurar la independencia de los auditores independientes, el Comité de Auditoría pre-aprueba anualmente un catálogo de servicios específicos de auditoría y no relacionados con auditoría en las categorías de Servicios de Auditoría, Servicios Relacionados con Auditoría, Servicios Relacionados con Impuestos y Otros Servicios que pueden ser realizados por los auditores, así como el nivel de los honorarios presupuestados para cada una de estas categorías. Todos los demás servicios permitidos deben recibir una aprobación específica del Comité de Auditoría. El auditor externo proporciona periódicamente un informe al Comité de Auditoría para efectos de que el Comité de Auditoría revise los servicios que ofrece el auditor externo, así como el estatus y costo de esos servicios.

i) Otros terceros obligados con el Fideicomiso o los Tenedores de los Valores

No existen otros terceros obligados con el Fideicomiso o con los CBFIs, tales como avalistas, garantes, contrapartes en operaciones financieras derivadas o de cobertura o apoyos crediticios. No obstante lo anterior, el Fideicomiso podría, de tiempo en tiempo, celebrar operaciones financieras derivadas de cobertura.

j) Mercado de Capitales

Al 31 de diciembre de 2018 Fibra Inn tenía certificados de emisión de capital CBFIs "FINN13" y certificados de emisión de deuda CBFs, los cuales cotizan en la BMV bajo la clave de cotización "FINN15" y "FINN18". Estos no tienen expresión de valor nominal, pueden ser adquiridos por inversionistas mexicanos o extranjeros y no conceden a sus Tenedores de CBFIs o CBFs derechos sobre los bienes inmuebles.

i) Estructura del Fideicomiso y Principales Tenedores

Desde la colocación pública inicial, Fibra Inn tenía 258,334,218 CBFIs en circulación. De los cuales 82.6% estaban en manos de público inversionista y el 17.4% eran propiedad del Fideicomiso de Fundadores.

El día 20 de noviembre de 2014 se anunció la suscripción exclusiva para Tenedores de CBFIs, por medio de la cual Fibra Inn recibió Ps. 2,832 millones en recursos para financiar el plan de expansión de la Compañía para 2015 y 2016. Los detalles se muestran a continuación:

1. El precio de suscripción fue de Ps. 15.85.
2. Se suscribieron 178'685,324 CBFIs totales en la Primera y Segunda Ronda.
3. Los CBFIs no suscritos en la Segunda Ronda fueron cancelados.

Derivado de lo anterior y hasta el 31 de diciembre de 2015, Fibra Inn tenía 437,019,542 CBFIs en circulación. De los cuales 83.3% estaban en manos del público inversionista y el 16.7% son propiedad del Fideicomiso de Fundadores.

El 18 de marzo de 2016 se pusieron en circulación 3 millones de CBFIs que se acordaron como compensación para el actual Director General, al momento de llevar a cabo la Oferta Pública Inicial en marzo de 2013. Derivado de esta operación, el monto de CBFIs en circulación ascendió a 440,019,542 títulos más 50 millones en tesorería al 31 de diciembre de 2016.

El 16 de enero de 2017, se emitieron 14 millones de CBFIs derivados de los acuerdos aprobados para la Internalización de la Fibra, los cuales serán utilizados como pago de la compensación económica por la terminación anticipada del Contrato de Asesoría, la Contraprestación Adicional y la Contraprestación por la Fábrica de Hoteles. Al 31 de diciembre de 2017 fondo de recompra tenía 2,646,183 CBFIs y además subsisten 64 millones de CBFIs en la tesorería, lo que refiere a un total 504,019,542 títulos emitidos.

El 11 de mayo de 2018 se celebró una Asamblea de Tenedores en la que se autorizó la emisión de 900 millones de CBFIs de FINN13 para llevar a cabo emisiones de capital al amparo de un Programa por hasta Ps. 10,000 millones. Estos se mantuvieron en tesorería y posteriormente se llevó a cabo una suscripción de capital en dos rondas que concluyó el 25 de julio de 2018, donde se suscribieron 63,247,645 CBFIs y 30,989,229 CBFIs, respectivamente.

Al 31 de diciembre de 2018 fondo de recompra tenía 9,390,033 CBFIs. El Fideicomiso de Fundadores detenta 67,694,155 CBFIs ó el 12.8% del total de CBFIs en circulación y no existe una persona física o moral dentro dicho Fideicomiso de Fundadores beneficiaria de más del 10% de los CBFIs en circulación.

En la tesorería existen 869,763,126 CBFIs, que se componen de la siguiente manera: (i) 805,763,126 CBFIs que sólo podrán ser ofertados públicamente al amparo del Programa antes mencionado; (ii) 14,000,000 CBFIs que sólo podrán ser destinados para el pago de la internalización; y (iii) 64,000,000 restantes que se emitieron para la adquisición de alguna propiedad.

Emisión de FINN13 (Al 30 de junio de 2019)	CBFIs emitidos y suscritos	Porcentaje %	CBFIs Emitidos y no suscritos	Total de CBFIs
Fondo de Recompra	13,517,728	2.6%		
Fideicomiso de Fundadores	67,694,155	12.8%		

Público Inversionista	447,599,575	84.6%	
Total en Circulación	528,811,458	100.0%	
Total con Derecho a Distribución	519,421,425	87.6%	
CBFIs para el Programa de Capital			805,763,126
CBFIs para el pago de la internalización			14,000,000
CBFIs en Tesorería			50,000,000
CBFIs en Tesorería			869,763,126
Total CBFIs	528,811,458		869,763,126 1,398,574,584

Administradora de Activos Fibra Inn, S.C., la cual es la subsidiaria del Fideicomiso F/1616, es la entidad que lleva la administración del patrimonio del fideicomiso en un esquema internalizado, ya que no existe una entidad que desempeñe las funciones de asesoría externa. El Administrador fue constituido el 14 de febrero de 2013 y cuenta con empleados, incluyendo su director general Oscar Eduardo Calvillo Amaya. El Administrador es responsable, entre otras cosas, de prestar todos los servicios de administración que incluyen la administración del Patrimonio del Fideicomiso y operación del Fideicomiso, incluyendo sin limitar, la administración de los Bienes Inmuebles y los Contratos de Arrendamiento que el Administrador proporcione al Fiduciario en los términos y condiciones del Contrato de Administración. Dicha entidad no tiene tenencia de CBFIs de Fibra Inn.

A partir del 4 de enero de 2018, Servicios Integrales Fibra Inn, SAPI de CV cambia su denominación a Servicios de Activos Prisma, SAPI de C.V.; e Impulsora Fibra Inn, SAPI de C.V. a Impulsora de Activos Prisma, SAPI de C.V.

ii) Comportamiento de los CBFIs en el Mercado de Valores

Se ha preparado la información respecto al mercado de valores, tal como se indica a continuación, basada en los materiales obtenidos de las fuentes públicas, incluyendo la CNBV, la BMV, el Banco de México y publicaciones de los participantes en el mercado.

Los CBFIs cotizan en la BMV bajo la clave de pizarra "FINN13." Además, sus ADRs cotizan en el mercado "over the counter" (OTC) en Estados Unidos a partir del 28 de diciembre de 2015.

No se puede predecir la liquidez de la BMV. Si el volumen de transacciones de los CBFIs en dicho mercado cae por debajo de ciertos niveles, los CBFIs podrían quedar fuera de cotización o salir del registro en ese mercado. Ver "1.3 Factores de Riesgo" del presente Prospecto. El precio de los CBFIs puede ser volátil o puede disminuir sin importar el desempeño en operación de la Fibra.

A continuación, se muestra el precio del CBFI (FINN13) desde su Oferta Pública Inicial en la siguiente gráfica:

Fuente: <http://economica.com>

Esta información es meramente histórica, por lo cual no se puede asegurar que el rendimiento en lo futuro se comporte de la forma en que históricamente se ha comportado.

Las siguientes gráficas muestran el comportamiento del precio de los CBFIs al final del periodo anual, trimestral y mensual:

Periodo	Precio Cierre \$	Precio Ps. Máximo	Precio Ps. \$ Mínimo	Precio Ps. \$ Promedio	Volumen Operado Promedio
12 de marzo de 2013	18.50				
2013	15.73	19.89	13.00	16.38	1,158,765
2014	15.59	17.74	14.29	15.51	600,854
2015	13.91	13.91	13.09	13.50	596,320
2016	11.41	14.40	10.30	12.72	261,067
2017	11.26	12.50	9.71	11.40	304,954
2018	9.81	9.93	9.07	11.32	642,507

Periodo	Precio Cierre \$	Precio Ps. Máximo	Precio Ps. \$ Mínimo	Precio Ps. \$ Promedio	Volumen Operado Promedio
1T2016	13.91	14.00	13.00	13.75	62,279
2T2016	13.85	14.40	12.43	13.54	173,492
3T2016	13.00	13.50	11.16	12.15	315,076
4T2016	11.91	12.99	10.30	11.54	253,549
1T2017	10.81	11.07	9.71	10.28	398,471
2T2017	12.16	12.50	10.56	11.59	375,385

3T2017	11.99	12.38	11.51	12.05	246,137
4T2017	11.26	12.29	10.65	11.63	166,268
1T2018	12.14	12.20	10.20	11.12	271,839
2T2018	12.28	12.58	10.60	11.63	230,470
3T2018	10.88	12.79	10.54	11.92	139,156
4T2018	9.81	10.86	8.81	10.00	119,963
1T2019	9.80	9.99	7.87	9.24	103,628
2T2019	7.10	8.76	6.75	7.84	185,024

Periodo	Precio Cierre	Precio Máximo	Precio Mínimo	Precio Promedio	Volumen Operado
Noviembre de 2018	9.42	10.40	8.90	9.87	68,379
Diciembre de 2018	9.81	10.15	8.81	9.82	105,010
Enero de 2019	9.44	9.99	9.20	9.55	52,922
Febrero de 2019	9.60	9.97	9.20	9.57	49,526
Marzo de 2019	9.20	9.59	7.87	8.62	203,024
Abril de 2019	7.85	8.20	7.52	7.91	78,466
Mayo de 2019	7.99	8.76	7.66	8.20	148,428
Junio de 2019	7.10	7.98	6.75	7.39	321,182

Al 30 de junio de 2019, Fibra Inn no tuvo contrato de Formador de Mercado.

Al 31 de diciembre de 2017, Fibra Inn tuvo un contrato firmado con Casa de Bolsa Santander, S.A. de C.V., Grupo Financiero Santander México para la prestación de servicios de formador de mercado. El contrato era renovable cada seis meses y surtió efecto a partir del 19 de agosto de 2014. Después de esta fecha fue renovado repetidamente hasta que se decidió dar por terminado el contrato y la operación de dicho fondo terminó el 19 de febrero de 2018.

La actuación del formador de mercado en términos de operación, cuando estuvo activo, fue en los niveles de precio de mercado y los diferenciales de precio entre posturas de compra y venta han estado sujetos conforme a lo establecido por la Bolsa Mexicana de Valores. A la fecha, los CBFIs no han sido suspendidos en su cotización. La operación del formador de mercado anterior tuvo un impacto neutro para Fibra Inn, por ser un mecanismo algorítmico y automatizado, razón por la cual se decidió la cancelación de su contrato y se optó por la operación de un fondo de recompra de CBFIs con la estrategia de promover la liquidez del CBFI a precios de mercado.

El 18 de marzo de 2016 se pusieron en circulación los 3 millones de CBFIs que se acordaron como compensación para el actual Director General, al momento de llevar a cabo la Oferta Pública Inicial en marzo de 2013.

Una vez puestos en circulación, se pusieron en venta 1,050,000 CBFIs a un precio de Ps. \$13.26 para el pago de la retención del impuesto sobre la renta a cargo del Director General, que corresponde al 35% de la operación. El monto restante de 1,950,000 CBFIs se transfirió al Fideicomiso de Fundadores; de los cuales el 80% tienen un *lock-up*.

El acuerdo de compensación al Director General fue aprobado por el Comité Técnico el 1 de marzo de 2013, en la misma sesión donde se autorizó llevar a cabo la Oferta Pública Inicial de Fibra Inn.

El 17 de enero de 2017 se emitieron 14 millones de CBFIs, los cuales se encuentran en tesorería del Fideicomiso y serán utilizados para el pago a Asesor de Activos Prisma, S.A.P.I. de C.V. por la terminación anticipada del Contrato de Asesoría. Para mayor información respecto de la terminación del Contrato de Asesoría, favor de ver la sección “3) *EL FIDEICOMISO – 3.2 Descripción del Negocio – (ix) Terminación del Contrato de Asesoría*” del presente documento.

El 11 de mayo de 2018 se celebró una Asamblea de Tenedores en la que se autorizó la emisión de 900 millones de CBFIs de FINN13 para llevar a cabo emisiones de capital al amparo de un Programa por hasta Ps. 10,000 millones. Estos se mantuvieron en tesorería y posteriormente se llevó a cabo una suscripción de capital en dos rondas que concluyó el 25 de julio de 2018, donde se suscribieron 63,247,645 CBFIs y 30,989,229 CBFIs, respectivamente.

Al 30 de junio de 2019 fondo de recompra tenía 13,517,728 CBFIs. En la tesorería existen 869,763,126 CBFIs, que se componen de la siguiente manera: (i) 805,763,126 CBFIs que sólo podrán ser ofertados públicamente al amparo del Programa antes mencionado; (ii) 14,000,000 CBFIs que sólo podrán ser destinados para el pago de la internalización; y (iii) 50,000,000 restantes que se emitieron para la adquisición de alguna propiedad.

iii) Formador de Mercado

Al 30 de junio de 2019, Fibra Inn no tuvo contrato de Formador de Mercado. Sin embargo, Fibra Inn tuvo un contrato firmado con Casa de Bolsa Santander, S.A. de C.V., Grupo Financiero Santander México para la prestación de estos servicios. El contrato era renovable cada seis meses y surtió efecto a partir del 19 de agosto de 2014. Después de esta fecha se fue renovado repetidamente hasta que se decidió dar por terminado el contrato y la operación de dicho fondo terminó el 19 de febrero de 2018 y no se tiene contemplado la contratación de un nuevo formador para estos propósitos en el futuro.

El Formador de Mercado se comprometió a que durante la vigencia del contrato:

- Promover la liquidez de los Valores.
- Establecer precios de referencia y promover la estabilidad y la continuidad de los Valores.
- Mantener una presencia operativa continua sobre los Valores durante cada Sesión de Remate del Mercado de Capitales administrado por la BMV.
- Establecer, durante todas las sesiones de negociación, de manera continua y por cuenta propia, posturas de compra y de venta de los Valores con un Spread o diferencial máximo de 1.0% (uno por

ciento); montos mínimos por postura de \$220,000.00 M.N. (doscientos veinte mil pesos 00/100 Moneda Nacional); y tener una permanencia en corros, durante el remate, del 80%.

- Proporcionar a la Emisora Contratante análisis global y regional, así como acceso a su red de Banca Privada a nivel local y global.

El Formador de Mercado enviaba reportes operativos a la Emisora Contratante, referentes a la evolución de los Valores en el mercado, y de su desempeño y/o contribución en la operatividad registrada en los mismos. Asimismo, enviaba reportes mensuales, elaborados por el Departamento de Estadística de la BMV para la evaluación y seguimiento del desempeño del Formador de Mercado.

La actuación del formador de mercado de Fibra Inn en términos de operación siempre fue en los niveles de precio de mercado y los diferenciales de precio entre posturas de compra y venta estuvieron sujetos conforme a lo establecido por la Bolsa Mexicana de Valores.

iv) Programa de American Depositary Receipts (ADR)

El Bank of New York Mellon actúa como depositario de nuestros ADSs. Un tenedor de ADS debe pagar algunos honorarios al banco depositario. La siguiente tabla es un resumen de los honorarios pagados por un tenedor de ADRs. Para mayor información en relación a los ADRs, favor de referirse al acuerdo de depositario y la forma de ADR.

Servicio	Honorario	Beneficiario
Ejecución y Entrega de ADRs	U.S.\$ 5.00 (o menos) por 100 ADSs (o una porción de 100 ADSs)	Bank of New York Mellon
Transferencia de ADRs	U.S.\$ 5.00 (o menos) por 100 ADSs (o una porción de 100 ADSs)	Bank of New York Mellon
Cualquier dividendo o distribución en efectivo para tenedores de ADR	U.S.\$ 0.05 (o menos) por ADS	Bank of New York Mellon
Distribución de valores distribuidos a tenedores de valores realizado por el depositario para el tenedor registrado de ADR.	El honorario equivalente al honorario que hubiera sido pagado si los valores distribuidos hubieran sido acciones y éstas hubieran sido depositadas para emisión de ADSs	Bank of New York Mellon
Registro de transferencia de valores en	Honorarios de registro o	Bank of New York

nuestro registro de acciones en nombre del depositario o su agente cuando se deposita o retiran valores	transferencia	Mellon
Cable, telex y transmisiones de fax (como se indica en el acuerdo depositario)	Gastos del depositario	Bank of New York Mellon
Conversión de moneda extranjera a U.S. dólares	Gastos del depositario	Bank of New York Mellon
Impuestos y otros cargos gubernamentales que el Bank of New York Mellon o el custodio hayan pagado por cualquier ADR o ADR en circulación, por ejemplo impuestos por transferencia de valores, sellos, o retención de impuestos	Los requeridos	Bank of New York Mellon
DSF – Depositary Service Fee.....	U.S. \$0.05 por ADS	Bank of New York Mellon
Otros honorarios, como sean requeridos . . .	Cualquier cargo incurrido por el Bank of New York Mellon o sus agentes de servicio por valores depositados	Bank of New York Mellon

El banco depositario de los ADSs, The Bank of New York Mellon, recaba sus honorarios directamente de los inversionistas que depositan o transfieren sus ADS con el propósito de retirar valores o de los intermediarios que actúan en su nombre. El banco depositario recaba esos honorarios deduciéndolos de los montos distribuidos o vendiendo una porción proporcional para pagar dichos honorarios. Por ejemplo, el banco depositario puede retener distribuciones en efectivo, directamente de la factura del inversionista o cargar al sistema de contabilidad de los participantes actuando en su nombre. El banco depositario generalmente no ofrece servicios de honorarios atractivos hasta que esos honorarios por servicios sean pagados.

Reembolso del Depositario

The Bank of New York Mellon, como banco depositario de los ADSs, nos paga un monto acordado que incluye gastos relacionados a la administración y mantenimiento del Programa de los ADS, que incluye a gastos de relación con inversionistas y gastos relacionados con el Programa. Existen límites en el monto de los gastos que el banco depositario reembolsará, pero el monto de reembolso disponible no está necesariamente relacionado a los honorarios que el banco depositario le cobra a los inversionistas.

[1]1 Informe de Enero 2019 de IMF de Perspectivas de la economía mundial.

[2]2 Panorama de la economía de México según el FMI en 5 diapositivas, 2019

[3]3 http://finanzaspublicas.hacienda.gob.mx/work/models/Finanzas_Publicas/docs/paquete_economico/cgpe/cgpe_2018.pdf

[4]4 Paquete de Política Hacendaria de 2019 de la SHCP

[5]5 Reporte de cuales serán los sectores que más crecerán en 2019”, Banco Base

[6]6 Informe de Enero 2019 de IMF de Perspectivas de la economía mundial

[7]7 Invetarios turistico, DATATUR Secretaria de Turismo, febrero, 2019.

[8]8 Comunicado de Prensa, Secretaria de Turismo, febrero, 2019.

[9] Previsión Global de Precios del Sector de los Viajes 2019. GBTA & Carlson Wagonlit Travel, 2019.

[10] La sección 23.1 de la Cláusula Vigésima Tercera del Fideicomiso establece textualmente: “*El presente Fideicomiso tendrá la duración necesaria para el cumplimiento de sus fines, y podrá extinguirse en caso de que su cumplimiento sea imposible. De manera particular, se extinguirá (i) por mandato legal en caso de que así lo requieran las autoridades competentes o leyes que así lo determinen; (ii) por término legal; y (iii) por acuerdo en Asamblea de Tenedores, contando con el voto favorable de los Tenedores que representen más del 89% (ochenta y nueve por ciento) de los CBFIs en circulación.*

No obstante lo anterior, el Fideicomiso no podrá extinguirse cuando existan obligaciones pendientes de cumplimiento con cargo al Patrimonio del Fideicomiso.

La vigencia del presente Fideicomiso no podrá ser mayor al plazo previsto por el artículo 394 (trescientos noventa y cuatro) de la LGTOC.”

Situación financiera, liquidez y recursos de capital [bloque de texto]

Balance General

Al 30 de junio de 2019 Fibra Inn tenía Ps. 424.1 millones de efectivo.

El saldo del impuesto al valor agregado por recuperar fue de Ps. 160.3 millones al cierre de junio de 2019, comparado con los Ps. 42.9 millones al cierre de diciembre de 2018. Este incremento se debe al IVA pagado por los avances de obra del hotel JW Marriott Monterrey Valle y la adquisición del The Westin Monterrey Valle. Se iniciará el trámite de devolución por Ps. 140 millones con el SAT durante el 3T19.

La cuenta de clientes registra Ps. 108.2 millones derivado de la operación habitual del negocio. Los pagos anticipados son por Ps. 23.9 millones que se refieren principalmente a gastos operativos de los hoteles amortizables a lo largo del ejercicio, así como predial, seguros, honorarios del fiduciario, consejeros independientes y cuotas administrativas.

La cuenta de proveedores suma Ps. 92.4 millones. Se presenta un pasivo por obligaciones de deuda por Ps. 85.9 millones referente a la provisión de los intereses devengados de la emisión de deuda bursátil FINN18, ya que por contrato se pagan semestralmente.

Al 30 de junio de 2019 se registran obligaciones financieras de largo plazo por Ps. 2,970.1 millones que corresponden al saldo neto de la deuda bursátil de FINN15 y FINN18, neto de gastos amortizables. Al cierre del 2T19, se tienen dispuestas las dos líneas de crédito contratadas con BBVA Bancomer y Actinver, por Ps. 200.0 millones y Ps. 100.0 millones respectivamente, para financiamiento temporal de la inversión en el Westin Monterrey Valle y del IVA pagado en la adquisición de dicho hotel.

Al cierre del 2T19 el costo bruto de la deuda fue:

- (i)60.6% (FINN 18) a tasa fija de 9.93%;
- (ii)30.3% (FINN 15) a tasa variable TIIE más un spread de 1.10%; la TIIE está cubierta con swaps a tasa fija ponderada de 7.1%.
- (iii)6.1% (BBVA Bancomer) a tasa variable TIIE más un spread de 1.50%; la TIIE está cubierta con swaps a tasa fija ponderada de 5.18%.
- (iv)3.0% (Actinver) a tasa variable TIIE más un spread de 2.0%.

Por tanto, el costo bruto ponderado de la deuda (sin la cobertura de los swaps) fue de 9.79%, y el costo neto ponderado (con la cobertura de los swaps y la amortización de gastos de emisión y contratación) fue de 8.68%

Al 30 de junio del 2019, la Compañía tenía la posibilidad de tomar deuda adicional (considerando el saldo actual de efectivo y equivalentes de efectivo) por Ps. 950.0 millones sin sobrepasar el límite del 33% *loan-to-value* establecido por el Comité Técnico de Fibra Inn.

(Ver tabla de índices de emsión en el archivo adjunto)

Fibra Inn presenta 26.5% de endeudamiento al 30 de junio de 2019. Dicho nivel cumple cabalmente con las disposiciones de la CNBV para regular el límite máximo para las Fibras hasta en un 50%. El índice de cobertura para el servicio de la deuda al 30 de junio de 2019 fue de 1.9 veces, cuando se establece que debe ser igual o mayor a 1.0 veces. Ambos se calculan de acuerdo con la metodología del Anexo AA de la Circular Única de Emisoras aplicables a certificados bursátiles fiduciarios inmobiliarios y de inversión.

(Ver desglose para calcular índices de emsión en el archivo adjunto)

Información a revelar sobre las medidas de rendimiento fundamentales e indicadores que la gerencia utiliza para evaluar el rendimiento de la entidad con respecto a los objetivos establecidos [bloque de texto]

El FFO en el 2T19 fue de Ps. 92.8 millones que representó un decremento del 8.3% comparado con los Ps. 101.2 millones del 2T18. El margen FFO fue de 19.2% en 2T19 vs. 19.4% del mismo trimestre del año anterior.

El FFO Ajustado en el 2T19 fue de Ps. 75.9 millones que representó un decremento de 11.3%.

En virtud de la iniciativa de distribución antes descrita en los Comentarios de la Gerencia, Fibra Inn realizará una distribución en efectivo correspondiente al 2T19 por Ps. 37.9 millones para los tenedores de CBFIs. Esta distribución equivale a Ps. 0.0736 por CBFI basada en los 515,293,730 CBFIs en circulación al cierre del 2T19, por concepto únicamente de reembolso de capital con base en las operaciones y resultados de Fibra Inn, entre el 1 de abril y el 30 de junio de 2019.

El monto para distribuir por certificado cambiará al momento del pago, que será a más tardar el 20 de agosto de 2019, derivado de las operaciones de recompra de CBFIs posterior a la presentación de este reporte trimestral hasta la fecha ex derecho del pago de distribución. El reembolso de capital no generará una retención de impuestos para los inversionistas de Fibra Inn.

[110000] Información general sobre estados financieros

Clave de cotización:	FINN
Periodo cubierto por los estados financieros:	2019-04-01
Fecha de cierre del periodo sobre el que se informa :	2019-06-30
Nombre de la entidad que informa u otras formas de identificación:	FINN
Descripción de la moneda de presentación :	MXN
Grado de redondeo utilizado en los estados financieros:	Miles de pesos
Consolidado:	Si
Número De Trimestre:	2
Tipo de emisora:	FIBRAS
Explicación del cambio en el nombre de la entidad que informa u otras formas de identificación desde el final del periodo sobre el que se informa precedente:	
Descripción de la naturaleza de los estados financieros:	

Información a revelar sobre información general sobre los estados financieros [bloque de texto]

Referirse a las secciones “Notas - Lista de notas” y “Notas - Lista de políticas contables” debajo donde se presenta la información financiera de acuerdo a las Normas Internacionales de Información Financiera (“IFRS” por sus siglas en inglés).

No aplicable.

[210000] Estado de situación financiera, circulante/no circulante

Concepto	Cierre Trimestre Actual 2019-06-30	Cierre Ejercicio Anterior 2018-12-31
Estado de situación financiera [sinopsis]		
Activos [sinopsis]		
Activos circulantes[sinopsis]		
Efectivo y equivalentes de efectivo	424,065,000	644,370,000
Clientes y otras cuentas por cobrar	142,346,000	103,698,000
Impuestos por recuperar	160,309,000	42,940,000
Otros activos financieros	39,664,000	5,621,000
Inventarios	0	0
Activos biológicos	0	0
Otros activos no financieros	0	0
Total activos circulantes distintos de los activos no circulantes o grupo de activos para su disposición clasificados como mantenidos para la venta	766,384,000	796,629,000
Activos mantenidos para la venta	198,919,000	0
Total de activos circulantes	965,303,000	796,629,000
Activos no circulantes [sinopsis]		
Clientes y otras cuentas por cobrar no circulantes	108,019,000	112,248,000
Impuestos por recuperar no circulantes	0	0
Inventarios no circulantes	0	0
Activos biológicos no circulantes	0	0
Otros activos financieros no circulantes	6,793,000	21,035,000
Inversiones registradas por método de participación	0	0
Inversiones en subsidiarias, negocios conjuntos y asociadas	0	0
Propiedades, planta y equipo	11,343,229,000	10,869,348,000
Propiedades de inversión	0	0
Activos por derechos de uso	4,292,000	0
Crédito mercantil	0	0
Activos intangibles distintos al crédito mercantil	67,747,000	66,627,000
Activos por impuestos diferidos	0	0
Otros activos no financieros no circulantes	0	0
Total de activos no circulantes	11,530,080,000	11,069,258,000
Total de activos	12,495,383,000	11,865,887,000
Capital Contable y Pasivos [sinopsis]		
Pasivos [sinopsis]		
Pasivos Circulantes [sinopsis]		
Proveedores y otras cuentas por pagar a corto plazo	194,901,000	122,650,000
Impuestos por pagar a corto plazo	57,697,000	40,148,000
Otros pasivos financieros a corto plazo	185,925,000	79,575,000
Pasivos por arrendamientos a corto plazo	2,176,000	0
Otros pasivos no financieros a corto plazo	0	0
Provisiones circulantes [sinopsis]		
Provisiones por beneficios a los empleados a corto plazo	0	0
Otras provisiones a corto plazo	0	0
Total provisiones circulantes	0	0
Total de pasivos circulantes distintos de los pasivos atribuibles a activos mantenidos para la venta	440,699,000	242,373,000
Pasivos atribuibles a activos mantenidos para la venta	10,908,000	0
Total de pasivos circulantes	451,607,000	242,373,000
Pasivos a largo plazo [sinopsis]		
Proveedores y otras cuentas por pagar a largo plazo	0	35,538,000
Impuestos por pagar a largo plazo	0	0

Concepto	Cierre Trimestre Actual 2019-06-30	Cierre Ejercicio Anterior 2018-12-31
Otros pasivos financieros a largo plazo	3,200,000,000	2,967,075,000
Pasivos por arrendamientos a largo plazo	2,178,000	0
Otros pasivos no financieros a largo plazo	6,922,000	6,922,000
Provisiones a largo plazo [sinopsis]		
Provisiones por beneficios a los empleados a Largo plazo	206,000	206,000
Otras provisiones a largo plazo	0	0
Total provisiones a largo plazo	206,000	206,000
Pasivo por impuestos diferidos	3,909,000	3,909,000
Total de pasivos a Largo plazo	3,213,215,000	3,013,650,000
Total pasivos	3,664,822,000	3,256,023,000
Capital Contable [sinopsis]		
Capital social	6,240,703,000	6,415,569,000
Prima en emisión de acciones	0	0
Acciones en tesorería	0	0
Utilidades acumuladas	(1,107,905,000)	(922,607,000)
Otros resultados integrales acumulados	2,996,475,000	2,891,663,000
Total de la participación controladora	8,129,273,000	8,384,625,000
Participación no controladora	701,288,000	225,239,000
Total de capital contable	8,830,561,000	8,609,864,000
Total de capital contable y pasivos	12,495,383,000	11,865,887,000

[310000] Estado de resultados, resultado del periodo, por función de gasto

Concepto	Acumulado Año Actual 2019-01-01 - 2019-06-30	Acumulado Año Anterior 2018-01-01 - 2018-06-30	Trimestre Año Actual 2019-04-01 - 2019-06-30	Trimestre Año Anterior 2018-04-01 - 2018-06-30
Resultado de periodo [sinopsis]				
Utilidad (pérdida) [sinopsis]				
Ingresos	964,336,000	1,022,639,000	484,252,000	521,741,000
Costo de ventas	323,732,000	327,094,000	166,189,000	166,981,000
Utilidad bruta	640,604,000	695,545,000	318,063,000	354,760,000
Gastos de venta	357,806,000	346,321,000	182,894,000	172,998,000
Gastos de administración	268,587,000	247,797,000	154,103,000	138,106,000
Otros ingresos	4,220,000	5,557,000	3,959,000	4,057,000
Otros gastos	0	0	0	0
Utilidad (pérdida) de operación	18,431,000	106,984,000	(14,975,000)	47,713,000
Ingresos financieros	25,547,000	25,652,000	12,171,000	13,094,000
Gastos financieros	108,885,000	121,037,000	50,658,000	71,678,000
Participación en la utilidad (pérdida) de asociadas y negocios conjuntos	0	0	0	0
Utilidad (pérdida) antes de impuestos	(64,907,000)	11,599,000	(53,462,000)	(10,871,000)
Impuestos a la utilidad	0	0	0	0
Utilidad (pérdida) de operaciones continuas	(64,907,000)	11,599,000	(53,462,000)	(10,871,000)
Utilidad (pérdida) de operaciones discontinuadas	416,000	0	626,000	0
Utilidad (pérdida) neta	(64,491,000)	11,599,000	(52,836,000)	(10,871,000)
Utilidad (pérdida), atribuible a [sinopsis]				
Utilidad (pérdida) atribuible a la participación controladora	(64,907,000)	11,599,000	(53,462,000)	(10,871,000)
Utilidad (pérdida) atribuible a la participación no controladora	416,000	0	626,000	0
Utilidad por acción [bloque de texto]				
Utilidad por acción [sinopsis]				
Utilidad por acción [partidas]				
Utilidad por acción básica [sinopsis]				
Utilidad (pérdida) básica por acción en operaciones continuas	(0.12)	0.03	(0.1)	(0.02)
Utilidad (pérdida) básica por acción en operaciones discontinuadas	0	0	0	0
Total utilidad (pérdida) básica por acción	(0.12)	0.03	(0.1)	(0.02)
Utilidad por acción diluida [sinopsis]				
Utilidad (pérdida) básica por acción diluida en operaciones continuas	(0.11)	0.02	(0.09)	(0.02)
Utilidad (pérdida) básica por acción diluida en operaciones discontinuadas	0	0	0	0
Total utilidad (pérdida) básica por acción diluida	(0.11)	0.02	(0.09)	(0.02)

[410000] Estado del resultado integral, componentes ORI presentados netos de impuestos

Concepto	Acumulado Año Actual 2019-01-01 - 2019-06-30	Acumulado Año Anterior 2018-01-01 - 2018-06-30	Trimestre Año Actual 2019-04-01 - 2019-06-30	Trimestre Año Anterior 2018-04-01 - 2018-06-30
Estado del resultado integral [sinopsis]				
Utilidad (pérdida) neta	(64,491,000)	11,599,000	(52,836,000)	(10,871,000)
Otro resultado integral [sinopsis]				
Componentes de otro resultado integral que no se reclasificarán a resultados, neto de impuestos [sinopsis]				
Otro resultado integral, neto de impuestos, utilidad (pérdida) de inversiones en instrumentos de capital	0	0	0	0
Otro resultado integral, neto de impuestos, utilidad (pérdida) por revaluación	0	0	0	0
Otro resultado integral, neto de impuestos, utilidad (pérdida) por nuevas mediciones de planes de beneficios definidos	0	0	0	0
Otro resultado integral, neto de impuestos, cambio en el valor razonable de pasivos financieros atribuible a cambios en el riesgo de crédito del pasivo	0	0	0	0
Otro resultado integral, neto de impuestos, utilidad (pérdida) en instrumentos de cobertura que cubren inversiones en instrumentos de capital	(5,480,000)	(28,128,000)	(1,930,000)	4,544,000
Participación de otro resultado integral de asociadas y negocios conjuntos que no se reclasificará a resultados, neto de impuestos	0	0	0	0
Total otro resultado integral que no se reclasificará a resultados, neto de impuestos	(5,480,000)	(28,128,000)	(1,930,000)	4,544,000
Componentes de otro resultado integral que se reclasificarán a resultados, neto de impuestos [sinopsis]				
Efecto por conversión [sinopsis]				
Utilidad (pérdida) de efecto por conversión, neta de impuestos	0	0	0	0
Reclasificación de efecto por conversión, neto de impuestos	0	0	0	0
Efecto por conversión, neto de impuestos	0	0	0	0
Activos financieros disponibles para la venta [sinopsis]				
Utilidad (pérdida) por cambios en valor razonable de activos financieros disponibles para la venta, neta de impuestos	0	0	0	0
Reclasificación de la utilidad (pérdida) por cambios en valor razonable de activos financieros disponibles para la venta, neta de impuestos	0	0	0	0
Cambios en valor razonable de activos financieros disponibles para la venta, neto de impuestos	0	0	0	0
Coberturas de flujos de efectivo [sinopsis]				
Utilidad (pérdida) por coberturas de flujos de efectivo, neta de impuestos	0	0	0	0
Reclasificación de la utilidad (pérdida) por coberturas de flujos de efectivo, neta de impuestos	0	0	0	0
Importes eliminados del capital incluidos en el valor contable de activos (pasivos) no financieros que se hayan adquirido o incurrido mediante una transacción prevista de cobertura altamente probable, neto de impuestos	0	0	0	0
Coberturas de flujos de efectivo, neto de impuestos	0	0	0	0
Coberturas de inversiones netas en negocios en el extranjero [sinopsis]				
Utilidad (pérdida) por coberturas de inversiones netas en negocios en el extranjero, neto de impuestos	0	0	0	0
Reclasificación por coberturas de inversiones netas en negocios en el extranjero, neto de impuestos	0	0	0	0
Coberturas de inversiones netas en negocios en el extranjero, neto de impuestos	0	0	0	0
Cambios en el valor temporal de las opciones [sinopsis]				
Utilidad (pérdida) por cambios en el valor temporal de las opciones, neta de impuestos	0	0	0	0
Reclasificación de cambios en el valor temporal de las opciones, neto de impuestos	0	0	0	0
Cambios en el valor temporal de las opciones, neto de impuestos	0	0	0	0
Cambios en el valor de contratos a futuro [sinopsis]				
Utilidad (pérdida) por cambios en el valor de contratos a futuro, neta de impuestos	0	0	0	0
Reclasificación de cambios en el valor de contratos a futuro, neto de impuestos	0	0	0	0

Concepto	Acumulado Año Actual 2019-01-01 - 2019-06-30	Acumulado Año Anterior 2018-01-01 - 2018-06-30	Trimestre Año Actual 2019-04-01 - 2019-06-30	Trimestre Año Anterior 2018-04-01 - 2018-06-30
Cambios en el valor de contratos a futuro, neto de impuestos	0	0	0	0
Cambios en el valor de márgenes con base en moneda extranjera [sinopsis]				
Utilidad (pérdida) por cambios en el valor de márgenes con base en moneda extranjera, neta de impuestos	0	0	0	0
Reclasificación de cambios en el valor de márgenes con base en moneda extranjera, neto de impuestos	0	0	0	0
Cambios en el valor de márgenes con base en moneda extranjera, neto de impuestos	0	0	0	0
Activos financieros a valor razonable a través del ORI [sinopsis]				
Utilidad (pérdida) en activos financieros a valor razonable a través del ORI, neto de impuestos	0	0	0	0
Ajustes por reclasificación de activos financieros a valor razonable a través del ORI, neto de impuestos	0	0	0	0
Monto del capital eliminado o ajustado contra el valor razonable de activos financieros reclasificados a través del ORI, neto de impuestos	0	0	0	0
ORI, neto de impuestos, de activos financieros a valor razonable a través del ORI	0	0	0	0
Participación de otro resultado integral de asociadas y negocios conjuntos que se reclasificará a resultados, neto de impuestos	(416,000)	0	(626,000)	0
Total otro resultado integral que se reclasificará al resultado del periodo, neto de impuestos	(416,000)	0	(626,000)	0
Total otro resultado integral	(5,896,000)	(28,128,000)	(2,556,000)	4,544,000
Resultado integral total	(70,387,000)	(16,529,000)	(55,392,000)	(6,327,000)
Resultado integral atribuible a [sinopsis]				
Resultado integral atribuible a la participación controladora	(69,971,000)	(16,529,000)	(54,766,000)	(6,327,000)
Resultado integral atribuible a la participación no controladora	(416,000)	0	(626,000)	0

[520000] Estado de flujos de efectivo, método indirecto

Concepto	Acumulado Año Actual 2019-01-01 - 2019-06-30	Acumulado Año Anterior 2018-01-01 - 2018-06-30
Estado de flujos de efectivo [sinopsis]		
Flujos de efectivo procedentes de (utilizados en) actividades de operación [sinopsis]		
Utilidad (pérdida) neta	(64,491,000)	11,599,000
Ajustes para conciliar la utilidad (pérdida) [sinopsis]		
+ Operaciones discontinuas	(416,000)	0
+ Impuestos a la utilidad	0	0
+ (-) Ingresos y gastos financieros, neto	0	0
+ Gastos de depreciación y amortización	173,587,000	164,259,000
+ Deterioro de valor (reversiones de pérdidas por deterioro de valor) reconocidas en el resultado del periodo	13,479,000	(10,760,000)
+ Provisiones	29,615,000	26,160,000
+ (-) Pérdida (utilidad) de moneda extranjera no realizadas	0	0
+ Pagos basados en acciones	0	0
+ (-) Pérdida (utilidad) del valor razonable	0	0
- Utilidades no distribuidas de asociadas	0	0
+ (-) Pérdida (utilidad) por la disposición de activos no circulantes	0	0
+ Participación en asociadas y negocios conjuntos	0	0
+ (-) Disminuciones (incrementos) en los inventarios	0	0
+ (-) Disminución (incremento) de clientes	(34,086,000)	22,957,000
+ (-) Disminuciones (incrementos) en otras cuentas por cobrar derivadas de las actividades de operación	(142,058,000)	6,656,000
+ (-) Incremento (disminución) de proveedores	40,921,000	43,140,000
+ (-) Incrementos (disminuciones) en otras cuentas por pagar derivadas de las actividades de operación	17,549,000	(1,722,000)
+ Otras partidas distintas al efectivo	8,764,000	(20,827,000)
+ Otros ajustes para los que los efectos sobre el efectivo son flujos de efectivo de inversión o financiamiento	0	0
+ Ajuste lineal de ingresos por arrendamientos	0	0
+ Amortización de comisiones por arrendamiento	0	0
+ Ajuste por valor de las propiedades	0	0
+ (-) Otros ajustes para conciliar la utilidad (pérdida)	0	0
+ (-) Total ajustes para conciliar la utilidad (pérdida)	107,355,000	229,863,000
Flujos de efectivo netos procedentes (utilizados en) operaciones	42,864,000	241,462,000
- Dividendos pagados	0	0
+ Dividendos recibidos	0	0
- Intereses pagados	(108,132,000)	(121,168,000)
+ Intereses recibidos	(25,547,000)	(46,478,000)
+ (-) Impuestos a las utilidades reembolsados (pagados)	0	0
+ (-) Otras entradas (salidas) de efectivo	0	0
Flujos de efectivo netos procedentes de (utilizados en) actividades de operación	125,449,000	316,152,000
Flujos de efectivo procedentes de (utilizados en) actividades de inversión [sinopsis]		
+ Flujos de efectivo procedentes de la pérdida de control de subsidiarias u otros negocios	0	0
- Flujos de efectivo utilizados para obtener el control de subsidiarias u otros negocios	0	0
+ Otros cobros por la venta de capital o instrumentos de deuda de otras entidades	0	0
- Otros pagos para adquirir capital o instrumentos de deuda de otras entidades	0	0
+ Otros cobros por la venta de participaciones en negocios conjuntos	0	0
- Otros pagos para adquirir participaciones en negocios conjuntos	0	0
+ Importes procedentes de la venta de propiedades, planta y equipo	0	0
- Compras de propiedades, planta y equipo	844,802,000	336,636,000
+ Importes procedentes de ventas de activos intangibles	0	0
- Compras de activos intangibles	1,120,000	(3,305,000)
+ Recursos por ventas de otros activos a largo plazo	0	0
- Compras de otros activos a largo plazo	0	0

Concepto	Acumulado Año Actual	Acumulado Año Anterior
	2019-01-01 - 2019-06-30	2018-01-01 - 2018-06-30
+ Importes procedentes de subvenciones del gobierno	0	0
- Anticipos de efectivo y préstamos concedidos a terceros	0	0
+ Cobros procedentes del reembolso de anticipos y préstamos concedidos a terceros	0	0
- Pagos derivados de contratos de futuro, a término, de opciones y de permuta financiera	0	0
+ Cobros procedentes de contratos de futuro, a término, de opciones y de permuta financiera	0	0
+ Dividendos recibidos	0	0
- Intereses pagados	0	0
+ Intereses cobrados	25,547,000	46,479,000
+ (-) Impuestos a la utilidad reembolsados (pagados)	0	0
+ (-) Otras entradas (salidas) de efectivo	4,229,000	3,931,000
Flujos de efectivo netos procedentes de (utilizados en) actividades de inversión	(816,146,000)	(282,921,000)
Flujos de efectivo procedentes de (utilizados en) actividades de financiamiento[sinopsis]		
+ Importes procedentes por cambios en las participaciones en la propiedad en subsidiarias que no dan lugar a la pérdida de control	0	0
- Pagos por cambios en las participaciones en la propiedad en subsidiarias que no dan lugar a la pérdida de control	0	0
+ Importes procedentes de la emisión de acciones	0	(5,082,000)
+ Importes procedentes de la emisión de otros instrumentos de capital	0	0
- Pagos por adquirir o rescatar las acciones de la entidad	32,482,000	91,403,000
- Pagos por otras aportaciones en el capital	0	0
+ Importes procedentes de préstamos	300,000,000	200,000,000
- Reembolsos de préstamos	0	0
- Pagos de pasivos por arrendamientos financieros	0	0
- Pagos de pasivos por arrendamientos	0	0
+ Importes procedentes de subvenciones del gobierno	0	0
- Dividendos pagados	174,866,000	219,055,000
- Intereses pagados	98,725,000	(67,238,000)
+ (-) Impuestos a las ganancias reembolsados (pagados)	0	0
+ (-) Otras entradas (salidas) de efectivo	476,465,000	0
Flujos de efectivo netos procedentes de (utilizados en) actividades de financiamiento	470,392,000	(48,302,000)
Incremento (disminución) neto de efectivo y equivalentes al efectivo, antes del efecto de los cambios en la tasa de cambio	(220,305,000)	(15,071,000)
Efectos de la variación en la tasa de cambio sobre el efectivo y equivalentes al efectivo [sinopsis]		
Efectos de la variación en la tasa de cambio sobre el efectivo y equivalentes al efectivo	0	0
Incremento (disminución) neto de efectivo y equivalentes de efectivo	(220,305,000)	(15,071,000)
Efectivo y equivalentes de efectivo al principio del periodo	644,370,000	507,986,000
Efectivo y equivalentes de efectivo al final del periodo	424,065,000	492,915,000

[610000] Estado de cambios en el capital contable - Acumulado Actual

Hoja 1 de 3	Componentes del capital contable [eje]								
	Capital social [miembro]	Prima en emisión de acciones [miembro]	Acciones en tesorería [miembro]	Utilidades acumuladas [miembro]	Superávit de revaluación [miembro]	Efecto por conversión [miembro]	Coberturas de flujos de efectivo [miembro]	Utilidad (pérdida) en instrumentos de cobertura que cubren inversiones en instrumentos de capital [miembro]	Variación en el valor temporal de las opciones [miembro]
Estado de cambios en el capital contable [partidas]									
Capital contable al comienzo del periodo	6,415,569,000	0	0	(922,607,000)	2,659,260,000	0	0	0	0
Cambios en el capital contable [sinopsis]									
Resultado integral [sinopsis]									
Utilidad (pérdida) neta	0	0	0	(64,491,000)	0	0	0	0	0
Otro resultado integral	0	0	0	0	0	0	0	0	0
Resultado integral total	0	0	0	(64,491,000)	0	0	0	0	0
Aumento de capital social	0	0	0	0	0	0	0	0	0
Dividendos decretados	0	0	0	0	0	0	0	0	0
Incrementos por otras aportaciones de los propietarios	0	0	0	0	0	0	0	0	0
Disminución por otras distribuciones a los propietarios	174,866,000	0	0	0	0	0	0	0	0
Incrementos (disminuciones) por otros cambios	0	0	0	0	0	0	0	0	0
Incrementos (disminuciones) por transacciones con acciones propias	0	0	0	(120,807,000)	0	0	0	0	0
Incrementos (disminuciones) por cambios en la participación en subsidiarias que no dan lugar a pérdida de control	0	0	0	0	0	0	0	0	0
Incrementos (disminuciones) por transacciones con pagos basados en acciones	0	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cobertura de flujos de efectivo y se incluyen en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cambio en el valor temporal de las opciones y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cambio en el valor de los contratos a futuro y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cambios en el valor de márgenes con base en moneda extranjera y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0	0
Total incremento (disminución) en el capital contable	(174,866,000)	0	0	(185,298,000)	0	0	0	0	0
Capital contable al final del periodo	6,240,703,000	0	0	(1,107,905,000)	2,659,260,000	0	0	0	0

Hoja 2 de 3	Componentes del capital contable [eje]								
	Variación en el valor de contratos a futuro [miembro]	Variación en el valor de márgenes con base en moneda extranjera [miembro]	Ganancias y pérdidas en activos financieros a valor razonable a través del ORI [miembro]	Utilidad (pérdida) por cambios en valor razonable de activos financieros disponibles para la venta [miembro]	Pagos basados en acciones [miembro]	Nuevas mediciones de planes de beneficios definidos [miembro]	Importes reconocidos en otro resultado integral y acumulados en el capital contable relativos a activos no corrientes o grupos de activos para su disposición mantenidos para la venta [miembro]	Utilidad (pérdida) por inversiones en instrumentos de capital	Reserva para cambios en el valor razonable de pasivos financieros atribuibles a cambios en el riesgo de crédito del pasivo [miembro]
Estado de cambios en el capital contable [partidas]									
Capital contable al comienzo del periodo	0	0	0	0	80,844,000	0	0	0	0
Cambios en el capital contable [sinopsis]									
Resultado integral [sinopsis]									
Utilidad (pérdida) neta	0	0	0	0	0	0	0	0	0
Otro resultado integral	0	0	0	0	0	0	0	0	0
Resultado integral total	0	0	0	0	0	0	0	0	0
Aumento de capital social	0	0	0	0	0	0	0	0	0
Dividendos decretados	0	0	0	0	0	0	0	0	0
Incrementos por otras aportaciones de los propietarios	0	0	0	0	0	0	0	0	0
Disminución por otras distribuciones a los propietarios	0	0	0	0	0	0	0	0	0
Incrementos (disminuciones) por otros cambios	0	0	0	0	0	0	0	0	0
Incrementos (disminuciones) por transacciones con acciones propias	0	0	0	0	0	0	0	0	0
Incrementos (disminuciones) por cambios en la participación en subsidiarias que no dan lugar a pérdida de control	0	0	0	0	0	0	0	0	0
Incrementos (disminuciones) por transacciones con pagos basados en acciones	0	0	0	0	22,872,000	0	0	0	0
Importe eliminado de reserva de cobertura de flujos de efectivo y se incluyen en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cambio en el valor temporal de las opciones y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cambio en el valor de los contratos a futuro y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cambios en el valor de márgenes con base en moneda extranjera y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0	0
Total incremento (disminución) en el capital contable	0	0	0	0	22,872,000	0	0	0	0
Capital contable al final del periodo	0	0	0	0	103,716,000	0	0	0	0

Hoja 3 de 3	Componentes del capital contable [eje]							
	Reserva para catástrofes [miembro]	Reserva para estabilización [miembro]	Reserva de componentes de participación discrecional [miembro]	Otros resultados integrales [miembro]	Otros resultados integrales acumulados [miembro]	Capital contable de la participación controladora [miembro]	Participación no controladora [miembro]	Capital contable [miembro]
Estado de cambios en el capital contable [partidas]								
Capital contable al comienzo del periodo	0	0	142,958,000	8,601,000	2,891,663,000	8,384,625,000	225,239,000	8,609,864,000
Cambios en el capital contable [sinopsis]								
Resultado integral [sinopsis]								
Utilidad (pérdida) neta	0	0	0	0	0	(64,491,000)	0	(64,491,000)
Otro resultado integral	0	0	0	(5,480,000)	(5,480,000)	(5,480,000)	(416,000)	(5,896,000)
Resultado integral total	0	0	0	(5,480,000)	(5,480,000)	(69,971,000)	(416,000)	(70,387,000)
Aumento de capital social	0	0	0	0	0	0	476,465,000	476,465,000
Dividendos decretados	0	0	0	0	0	0	0	0
Incrementos por otras aportaciones de los propietarios	0	0	0	0	0	0	0	0
Disminución por otras distribuciones a los propietarios	0	0	0	0	0	174,866,000	0	174,866,000
Incrementos (disminuciones) por otros cambios	0	0	120,807,000	0	120,807,000	120,807,000	0	120,807,000
Incrementos (disminuciones) por transacciones con acciones propias	0	0	(33,387,000)	0	(33,387,000)	(154,194,000)	0	(154,194,000)
Incrementos (disminuciones) por cambios en la participación en subsidiarias que no dan lugar a pérdida de control	0	0	0	0	0	0	0	0
Incrementos (disminuciones) por transacciones con pagos basados en acciones	0	0	0	0	22,872,000	22,872,000	0	22,872,000
Importe eliminado de reserva de cobertura de flujos de efectivo y se incluyen en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cambio en el valor temporal de las opciones y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cambio en el valor de los contratos a futuro y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cambios en el valor de márgenes con base en moneda extranjera y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0
Total incremento (disminución) en el capital contable	0	0	87,420,000	(5,480,000)	104,812,000	(255,352,000)	476,049,000	220,697,000
Capital contable al final del periodo	0	0	230,378,000	3,121,000	2,996,475,000	8,129,273,000	701,288,000	8,830,561,000

[610000] Estado de cambios en el capital contable - Acumulado Anterior

Hoja 1 de 3	Componentes del capital contable [eje]								
	Capital social [miembro]	Prima en emisión de acciones [miembro]	Acciones en tesorería [miembro]	Utilidades acumuladas [miembro]	Superávit de revaluación [miembro]	Efecto por conversión [miembro]	Coberturas de flujos de efectivo [miembro]	Utilidad (pérdida) en instrumentos de cobertura que cubren inversiones en instrumentos de capital [miembro]	Variación en el valor temporal de las opciones [miembro]
Estado de cambios en el capital contable [partidas]									
Capital contable al comienzo del periodo	5,886,250,000	0	0	(390,741,000)	2,802,541,000	0	0	0	0
Cambios en el capital contable [sinopsis]									
Resultado integral [sinopsis]									
Utilidad (pérdida) neta	0	0	0	11,599,000	0	0	0	0	0
Otro resultado integral	0	0	0	0	0	0	0	0	0
Resultado integral total	0	0	0	11,599,000	0	0	0	0	0
Aumento de capital social	0	0	0	0	0	0	0	0	0
Dividendos decretados	0	0	0	0	0	0	0	0	0
Incrementos por otras aportaciones de los propietarios	0	0	0	0	0	0	0	0	0
Disminución por otras distribuciones a los propietarios	219,055,000	0	0	0	0	0	0	0	0
Incrementos (disminuciones) por otros cambios	(5,083,000)	0	0	(103,018,000)	0	0	0	0	0
Incrementos (disminuciones) por transacciones con acciones propias	0	0	0	0	0	0	0	0	0
Incrementos (disminuciones) por cambios en la participación en subsidiarias que no dan lugar a pérdida de control	0	0	0	0	0	0	0	0	0
Incrementos (disminuciones) por transacciones con pagos basados en acciones	0	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cobertura de flujos de efectivo y se incluyen en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cambio en el valor temporal de las opciones y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cambio en el valor de los contratos a futuro y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cambios en el valor de márgenes con base en moneda extranjera y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0	0
Total incremento (disminución) en el capital contable	(224,138,000)	0	0	(91,419,000)	0	0	0	0	0
Capital contable al final del periodo	5,662,112,000	0	0	(482,160,000)	2,802,541,000	0	0	0	0

Hoja 2 de 3	Componentes del capital contable [eje]								
	Variación en el valor de contratos a futuro [miembro]	Variación en el valor de márgenes con base en moneda extranjera [miembro]	Ganancias y pérdidas en activos financieros a valor razonable a través del ORI [miembro]	Utilidad (pérdida) por cambios en valor razonable de activos financieros disponibles para la venta [miembro]	Pagos basados en acciones [miembro]	Nuevas mediciones de planes de beneficios definidos [miembro]	Importes reconocidos en otro resultado integral y acumulados en el capital contable relativos a activos no corrientes o grupos de activos para su disposición mantenidos para la venta [miembro]	Utilidad (pérdida) por inversiones en instrumentos de capital	Reserva para cambios en el valor razonable de pasivos financieros atribuibles a cambios en el riesgo de crédito del pasivo [miembro]
Estado de cambios en el capital contable [partidas]									
Capital contable al comienzo del periodo	0	0	0	0	77,663,000	0	0	0	0
Cambios en el capital contable [sinopsis]									
Resultado integral [sinopsis]									
Utilidad (pérdida) neta	0	0	0	0	0	0	0	0	0
Otro resultado integral	0	0	0	0	0	0	0	0	0
Resultado integral total	0	0	0	0	0	0	0	0	0
Aumento de capital social	0	0	0	0	0	0	0	0	0
Dividendos decretados	0	0	0	0	0	0	0	0	0
Incrementos por otras aportaciones de los propietarios	0	0	0	0	0	0	0	0	0
Disminución por otras distribuciones a los propietarios	0	0	0	0	0	0	0	0	0
Incrementos (disminuciones) por otros cambios	0	0	0	0	0	0	0	0	0
Incrementos (disminuciones) por transacciones con acciones propias	0	0	0	0	0	0	0	0	0
Incrementos (disminuciones) por cambios en la participación en subsidiarias que no dan lugar a pérdida de control	0	0	0	0	0	0	0	0	0
Incrementos (disminuciones) por transacciones con pagos basados en acciones	0	0	0	0	18,410,000	0	0	0	0
Importe eliminado de reserva de cobertura de flujos de efectivo y se incluyen en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cambio en el valor temporal de las opciones y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cambio en el valor de los contratos a futuro y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cambios en el valor de márgenes con base en moneda extranjera y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0	0
Total incremento (disminución) en el capital contable	0	0	0	0	18,410,000	0	0	0	0
Capital contable al final del periodo	0	0	0	0	96,073,000	0	0	0	0

Hoja 3 de 3	Componentes del capital contable [eje]							
	Reserva para catástrofes [miembro]	Reserva para estabilización [miembro]	Reserva de componentes de participación discrecional [miembro]	Otros resultados integrales [miembro]	Otros resultados integrales acumulados [miembro]	Capital contable de la participación controladora [miembro]	Participación no controladora [miembro]	Capital contable [miembro]
Estado de cambios en el capital contable [partidas]								
Capital contable al comienzo del periodo	0	0	214,596,000	37,405,000	3,132,205,000	8,627,714,000	0	8,627,714,000
Cambios en el capital contable [sinopsis]								
Resultado integral [sinopsis]								
Utilidad (pérdida) neta	0	0	0	0	0	11,599,000	0	11,599,000
Otro resultado integral	0	0	0	(28,128,000)	(28,128,000)	(28,128,000)	0	(28,128,000)
Resultado integral total	0	0	0	(28,128,000)	(28,128,000)	(16,529,000)	0	(16,529,000)
Aumento de capital social	0	0	0	0	0	0	0	0
Dividendos decretados	0	0	0	0	0	0	0	0
Incrementos por otras aportaciones de los propietarios	0	0	0	0	0	0	0	0
Disminución por otras distribuciones a los propietarios	0	0	0	0	0	219,055,000	0	219,055,000
Incrementos (disminuciones) por otros cambios	0	0	73,050,000	0	73,050,000	(35,051,000)	0	(35,051,000)
Incrementos (disminuciones) por transacciones con acciones propias	0	0	(92,538,000)	0	(92,538,000)	(92,538,000)	0	(92,538,000)
Incrementos (disminuciones) por cambios en la participación en subsidiarias que no dan lugar a pérdida de control	0	0	0	0	0	0	0	0
Incrementos (disminuciones) por transacciones con pagos basados en acciones	0	0	0	0	18,410,000	18,410,000	0	18,410,000
Importe eliminado de reserva de cobertura de flujos de efectivo y se incluyen en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cambio en el valor temporal de las opciones y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cambio en el valor de los contratos a futuro y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0
Importe eliminado de reserva de cambios en el valor de márgenes con base en moneda extranjera y se incluye en el costo inicial o en otro valor en libros del activo no financiero (pasivo) o compromiso en firme para el que se aplica la contabilidad de cobertura del valor razonable	0	0	0	0	0	0	0	0
Total incremento (disminución) en el capital contable	0	0	(19,488,000)	(28,128,000)	(29,206,000)	(344,763,000)	0	(344,763,000)
Capital contable al final del periodo	0	0	195,108,000	9,277,000	3,102,999,000	8,282,951,000	0	8,282,951,000

[700000] Datos informativos del Estado de situación financiera

Concepto	Cierre Trimestre Actual 2019-06-30	Cierre Ejercicio Anterior 2018-12-31
Datos informativos del estado de situación financiera [sinopsis]		
Capital social nominal	0	0
Capital social por actualización	0	0
Fondos para pensiones y prima de antigüedad	0	0
Numero de funcionarios	0	0
Numero de empleados	0	0
Numero de obreros	0	0
Numero de acciones en circulación	528,811,458	528,811,458
Numero de acciones recompradas	13,517,728	9,390,033
Efectivo restringido	0	0
Deuda de asociadas garantizada	0	0

[700002] Datos informativos del estado de resultados

Concepto	Acumulado Año Actual 2019-01-01 - 2019-06-30	Acumulado Año Anterior 2018-01-01 - 2018-06-30	Trimestre Año Actual 2019-04-01 - 2019-06-30	Trimestre Año Anterior 2018-04-01 - 2018-06-30
Datos informativos del estado de resultados [sinopsis]				
Depreciación y amortización operativa	158,601,000	164,259,000	79,970,000	81,717,000

[700003] Datos informativos- Estado de resultados 12 meses

Concepto	Año Actual 2018-07-01 - 2019-06-30	Año Anterior 2017-07-01 - 2018-06-30
Datos informativos - Estado de resultados 12 meses [sinopsis]		
Ingresos	1,998,453,000	2,001,027,000
Utilidad (pérdida) de operación	(405,311,000)	(448,604,000)
Utilidad (pérdida) neta	(569,218,000)	(626,360,000)
Utilidad (pérdida) atribuible a la participación controladora	(568,382,000)	(626,360,000)
Depreciación y amortización operativa	312,220,000	318,910,000

[800100] Notas - Subclasificaciones de activos, pasivos y capital contable

Concepto	Cierre Trimestre Actual 2019-06-30	Cierre Ejercicio Anterior 2018-12-31
Subclasificaciones de activos, pasivos y capital contable [sinopsis]		
Efectivo y equivalentes de efectivo [sinopsis]		
Efectivo [sinopsis]		
Efectivo en caja	0	0
Saldos en bancos	212,373,000	279,654,000
Total efectivo	212,373,000	279,654,000
Equivalentes de efectivo [sinopsis]		
Depósitos a corto plazo, clasificados como equivalentes de efectivo	0	0
Inversiones a corto plazo, clasificados como equivalentes de efectivo	201,602,000	364,716,000
Otros acuerdos bancarios, clasificados como equivalentes de efectivo	0	0
Total equivalentes de efectivo	201,602,000	364,716,000
Otro efectivo y equivalentes de efectivo	10,090,000	0
Total de efectivo y equivalentes de efectivo	424,065,000	644,370,000
Clientes y otras cuentas por cobrar [sinopsis]		
Clientes	108,203,000	75,557,000
Cuentas por cobrar circulantes a partes relacionadas	10,292,000	10,599,000
Anticipos circulantes [sinopsis]		
Anticipos circulantes a proveedores	0	0
Gastos anticipados circulantes	23,851,000	17,542,000
Total anticipos circulantes	23,851,000	17,542,000
Cuentas por cobrar circulantes procedentes de impuestos distintos a los impuestos a las ganancias	0	0
Impuesto al valor agregado por cobrar circulante	0	0
Cuentas por cobrar circulantes por venta de propiedades	0	0
Cuentas por cobrar circulantes por alquiler de propiedades	0	0
Otras cuentas por cobrar circulantes	0	0
Total de clientes y otras cuentas por cobrar	142,346,000	103,698,000
Clases de inventarios circulantes [sinopsis]		
Materias primas circulantes y suministros de producción circulantes [sinopsis]		
Materias primas	0	0
Suministros de producción circulantes	0	0
Total de las materias primas y suministros de producción	0	0
Mercancía circulante	0	0
Trabajo en curso circulante	0	0
Productos terminados circulantes	0	0
Piezas de repuesto circulantes	0	0
Propiedad para venta en curso ordinario de negocio	0	0
Otros inventarios circulantes	0	0
Total inventarios circulantes	0	0
Activos mantenidos para la venta [sinopsis]		
Activos no circulantes o grupos de activos para su disposición clasificados como mantenidos para la venta	198,919,000	0
Activos no circulantes o grupos de activos para su disposición clasificados como mantenidos para distribuir a los propietarios	0	0
Total de activos mantenidos para la venta	198,919,000	0
Clientes y otras cuentas por cobrar no circulantes [sinopsis]		
Clientes no circulantes	0	0
Cuentas por cobrar no circulantes debidas por partes relacionadas	108,019,000	112,248,000
Anticipos de pagos no circulantes	0	0
Anticipos de arrendamientos no circulantes	0	0
Cuentas por cobrar no circulantes procedentes de impuestos distintos a los impuestos a las ganancias	0	0
Impuesto al valor agregado por cobrar no circulante	0	0

Concepto	Cierre Trimestre Actual 2019-06-30	Cierre Ejercicio Anterior 2018-12-31
Cuentas por cobrar no circulantes por venta de propiedades	0	0
Cuentas por cobrar no circulantes por alquiler de propiedades	0	0
Rentas por facturar	0	0
Otras cuentas por cobrar no circulantes	0	0
Total clientes y otras cuentas por cobrar no circulantes	108,019,000	112,248,000
Inversiones en subsidiarias, negocios conjuntos y asociadas [sinopsis]		
Inversiones en subsidiarias	0	0
Inversiones en negocios conjuntos	0	0
Inversiones en asociadas	0	0
Total de inversiones en subsidiarias, negocios conjuntos y asociadas	0	0
Propiedades, planta y equipo [sinopsis]		
Terrenos y construcciones [sinopsis]		
Terrenos	1,701,173,000	1,746,738,000
Edificios	6,933,427,000	7,139,889,000
Total terrenos y edificios	8,634,600,000	8,886,627,000
Maquinaria	330,755,000	345,959,000
Vehículos [sinopsis]		
Buques	0	0
Aeronave	0	0
Equipos de Transporte	0	0
Total vehículos	0	0
Enseres y accesorios	0	0
Equipo de oficina	423,277,000	447,928,000
Activos tangibles para exploración y evaluación	0	0
Activos de minería	0	0
Activos de petróleo y gas	0	0
Construcciones en proceso	1,878,874,000	922,918,000
Anticipos para construcciones	75,723,000	265,916,000
Otras propiedades, planta y equipo	0	0
Total de propiedades, planta y equipo	11,343,229,000	10,869,348,000
Propiedades de inversión [sinopsis]		
Propiedades de inversión	0	0
Propiedades de inversión en construcción o desarrollo	0	0
Anticipos para la adquisición de propiedades de inversión	0	0
Total de Propiedades de inversión	0	0
Activos intangibles y crédito mercantil [sinopsis]		
Activos intangibles distintos de crédito mercantil [sinopsis]		
Marcas comerciales	0	0
Activos intangibles para exploración y evaluación	0	0
Cabeceras de periódicos o revistas y títulos de publicaciones	0	0
Programas de computador	24,818,000	30,186,000
Licencias y franquicias	29,471,000	30,423,000
Derechos de propiedad intelectual, patentes y otros derechos de propiedad industrial, servicio y derechos de explotación	0	0
Recetas, fórmulas, modelos, diseños y prototipos	0	0
Activos intangibles en desarrollo	8,777,000	0
Otros activos intangibles	4,681,000	6,018,000
Total de activos intangibles distintos al crédito mercantil	67,747,000	66,627,000
Crédito mercantil	0	0
Total activos intangibles y crédito mercantil	67,747,000	66,627,000
Proveedores y otras cuentas por pagar [sinopsis]		
Proveedores circulantes	81,449,000	82,029,000
Cuentas por pagar circulantes a partes relacionadas	67,081,000	24,844,000
Pasivos acumulados (devengados) e ingresos diferidos clasificados como circulantes [sinopsis]		

Concepto	Cierre Trimestre Actual 2019-06-30	Cierre Ejercicio Anterior 2018-12-31
Ingresos diferidos clasificados como circulantes	0	0
Ingreso diferido por alquileres clasificado como circulante	0	0
Pasivos acumulados (devengados) clasificados como circulantes	0	0
Beneficios a los empleados a corto plazo acumulados (o devengados)	0	0
Total de pasivos acumulados (devengados) e ingresos diferidos clasificados como circulantes	0	0
Cuentas por pagar circulantes de la seguridad social e impuestos distintos de los impuestos a las ganancias	0	0
Impuesto al valor agregado por pagar circulante	0	0
Retenciones por pagar circulantes	0	0
Otras cuentas por pagar circulantes	46,371,000	15,777,000
Total proveedores y otras cuentas por pagar a corto plazo	194,901,000	122,650,000
Otros pasivos financieros a corto plazo [sinopsis]		
Créditos Bancarios a corto plazo	100,000,000	0
Créditos Bursátiles a corto plazo	0	0
Otros créditos con costo a corto plazo	0	0
Otros créditos sin costo a corto plazo	0	0
Otros pasivos financieros a corto plazo	85,925,000	79,575,000
Total de otros pasivos financieros a corto plazo	185,925,000	79,575,000
Proveedores y otras cuentas por pagar a largo plazo [sinopsis]		
Proveedores no circulantes	0	0
Cuentas por pagar no circulantes con partes relacionadas	0	35,538,000
Pasivos acumulados (devengados) e ingresos diferidos clasificados como no circulantes [sinopsis]		
Ingresos diferidos clasificados como no circulantes	0	0
Ingreso diferido por alquileres clasificado como no circulante	0	0
Pasivos acumulados (devengados) clasificados como no corrientes	0	0
Total de pasivos acumulados (devengados) e ingresos diferidos clasificados como no circulantes	0	0
Cuentas por pagar no circulantes a la seguridad social e impuestos distintos de los impuestos a las ganancias	0	0
Impuesto al valor agregado por pagar no circulante	0	0
Retenciones por pagar no circulantes	0	0
Otras cuentas por pagar no circulantes	0	0
Total de proveedores y otras cuentas por pagar a largo plazo	0	35,538,000
Otros pasivos financieros a largo plazo [sinopsis]		
Créditos Bancarios a largo plazo	200,000,000	0
Créditos Bursátiles a largo plazo	3,000,000,000	2,967,075,000
Otros créditos con costo a largo plazo	0	0
Otros créditos sin costo a largo plazo	0	0
Otros pasivos financieros a largo plazo	0	0
Total de otros pasivos financieros a largo plazo	3,200,000,000	2,967,075,000
Otras provisiones [sinopsis]		
Otras provisiones a largo plazo	0	0
Otras provisiones a corto plazo	0	0
Total de otras provisiones	0	0
Otros resultados integrales acumulados [sinopsis]		
Superávit de revaluación	2,659,260,000	2,659,260,000
Reserva de diferencias de cambio por conversión	0	0
Reserva de coberturas del flujo de efectivo	0	0
Reserva de ganancias y pérdidas por nuevas mediciones de activos financieros disponibles para la venta	0	0
Reserva de la variación del valor temporal de las opciones	0	0
Reserva de la variación en el valor de contratos a futuro	0	0
Reserva de la variación en el valor de márgenes con base en moneda extranjera	0	0
Reserva de ganancias y pérdidas en activos financieros a valor razonable a través del ORI	0	0
Reserva por cambios en valor razonable de activos financieros disponibles para la venta	0	0
Reserva de pagos basados en acciones	103,716,000	80,844,000
Reserva de nuevas mediciones de planes de beneficios definidos	0	0

Concepto	Cierre Trimestre Actual 2019-06-30	Cierre Ejercicio Anterior 2018-12-31
Importes reconocidos en otro resultado integral y acumulados en el capital relativos a activos no circulantes o grupos de activos para su disposición mantenidos para la venta	0	0
Reserva de ganancias y pérdidas por inversiones en instrumentos de capital	0	0
Reserva de cambios en el valor razonable de pasivos financieros atribuibles a cambios en el riesgo de crédito del pasivo	0	0
Reserva para catástrofes	0	0
Reserva para estabilización	0	0
Reserva de componentes de participación discrecional	230,378,000	142,958,000
Reserva de componentes de capital de instrumentos convertibles	0	0
Reservas para reembolsos de capital	0	0
Reserva de fusiones	0	0
Reserva legal	0	0
Otros resultados integrales	3,121,000	8,601,000
Total otros resultados integrales acumulados	2,996,475,000	2,891,663,000
Activos (pasivos) netos [sinopsis]		
Activos	12,495,383,000	11,865,887,000
Pasivos	3,664,822,000	3,256,023,000
Activos (pasivos) netos	8,830,561,000	8,609,864,000
Activos (pasivos) circulantes netos [sinopsis]		
Activos circulantes	965,303,000	796,629,000
Pasivos circulantes	451,607,000	242,373,000
Activos (pasivos) circulantes netos	513,696,000	554,256,000

[800201] Notas - Análisis de ingresos y gastos de Fibras

Concepto	Acumulado Año Actual 2019-01-01 - 2019-06-30	Acumulado Año Anterior 2018-01-01 - 2018-06-30	Trimestre Año Actual 2019-04-01 - 2019-06-30	Trimestre Año Anterior 2018-04-01 - 2018-06-30
Análisis de ingresos y gastos [sinopsis]				
Ingresos [sinopsis]				
Ingresos por renta fija	48,346,000	48,800,000	24,662,000	26,802,000
Ingresos por renta variable	0	0	0	0
Ingresos por renta de habitación	915,990,000	973,839,000	459,590,000	494,939,000
Ingresos por alimentos y bebidas	0	0	0	0
Ingresos por contraprestación única	0	0	0	0
Ingresos por dividendos sobre rentas de derechos fiduciarios	0	0	0	0
Ingresos por estacionamientos	0	0	0	0
Intereses	0	0	0	0
Ingresos por mantenimiento	0	0	0	0
Ingresos por publicidad	0	0	0	0
Ingresos por venta de propiedades	0	0	0	0
Otros ingresos	0	0	0	0
Total de ingresos	964,336,000	1,022,639,000	484,252,000	521,741,000
Costo de Venta [sinopsis]				
Costo por habitación	259,305,000	259,036,000	133,681,000	132,094,000
Alimentos y bebidas	0	0	0	0
Costo por venta de propiedades	0	0	0	0
Otros costos	64,427,000	68,058,000	32,508,000	34,887,000
Total de costos de venta	323,732,000	327,094,000	166,189,000	166,981,000
Gastos de venta [sinopsis]				
Gastos de mantenimiento	42,570,000	41,499,000	21,965,000	21,692,000
Gastos por administración	167,480,000	163,568,000	83,662,000	75,359,000
Gastos relacionados con adquisiciones y desarrollos	20,387,000	15,644,000	13,714,000	9,138,000
Energéticos	66,138,000	56,648,000	35,600,000	30,537,000
Venta y Publicidad	45,055,000	51,819,000	21,810,000	25,459,000
Seguros	3,350,000	2,893,000	1,675,000	1,455,000
Predial	6,523,000	6,502,000	2,867,000	3,544,000
Otros Gastos de operación	6,303,000	7,748,000	1,601,000	5,814,000
Total de gastos de venta	357,806,000	346,321,000	182,894,000	172,998,000
Gastos Administrativos [sinopsis]				
Comisión por asesoría	29,615,000	26,160,000	21,718,000	26,160,000
Comisión por servicios de representación	46,579,000	46,955,000	22,711,000	24,499,000
Honorarios legales	0	0	0	0
Honorarios administrativos	0	0	0	0
Honorarios profesionales	0	0	0	0
Sueldos	0	0	0	0
Depreciación y amortización	184,495,000	164,259,000	105,067,000	81,717,000
Otros gastos administrativos	7,898,000	10,423,000	4,607,000	5,730,000
Total de gastos administrativos	268,587,000	247,797,000	154,103,000	138,106,000
Ingresos financieros [sinopsis]				
Intereses ganados	25,547,000	46,479,000	12,054,000	14,148,000
Utilidad por fluctuación cambiaria	0	0	117,000	0
Utilidad por cambios en el valor razonable de derivados	0	0	0	0
Utilidad por cambios en valor razonable de instrumentos financieros	0	0	0	0
Utilidad por venta de activo fijo	0	0	0	0
Utilidad neta por ajuste a valor razonable de las propiedades de	0	0	0	0

Concepto	Acumulado Año Actual 2019-01-01 - 2019-06-30	Acumulado Año Anterior 2018-01-01 - 2018-06-30	Trimestre Año Actual 2019-04-01 - 2019-06-30	Trimestre Año Anterior 2018-04-01 - 2018-06-30
inversión				
Utilidad por cambios en valor razonable de préstamos	0	0	0	0
Otros ingresos financieros	0	(20,827,000)	0	(1,054,000)
Total de ingresos financieros	25,547,000	25,652,000	12,171,000	13,094,000
Gastos financieros [sinopsis]				
Intereses devengados a cargo	108,132,000	121,168,000	50,658,000	73,289,000
Pérdida por fluctuación cambiaria	753,000	(131,000)	0	(1,611,000)
Pérdidas por cambio en el valor razonable de derivados	0	0	0	0
Pérdida por cambios en valor razonable de instrumentos financieros	0	0	0	0
Pérdida por venta de activo fijo	0	0	0	0
Pérdida neta por ajuste a valor razonable de las propiedades de inversión	0	0	0	0
Pérdida por cambios en valor razonable de préstamos	0	0	0	0
Otros gastos financieros	0	0	0	0
Total de gastos financieros	108,885,000	121,037,000	50,658,000	71,678,000
Impuestos a la utilidad [sinopsis]				
Impuesto causado	0	0	0	0
Impuesto diferido	0	0	0	0
Total de Impuestos a la utilidad	0	0	0	0

[800500] Notas - Lista de notas

Información a revelar sobre notas, declaración de cumplimiento con las NIIF y otra información explicativa de la entidad [bloque de texto]

1. Declaración de cumplimiento

Los estados financieros consolidados condensados no auditados de Fibra Inn han sido preparados de conformidad con la Norma Internacional de Contabilidad (NIC o IAS por sus siglas en inglés) No. 34, Información Financiera Intermedia, emitida por el Consejo de Normas Internacionales de Contabilidad (“IASB” por sus siglas en inglés).

2. Bases de medición y preparación

Los estados financieros consolidados condensados no auditados del Fideicomiso F/1616 han sido preparados en miles de pesos y sobre la base de costo histórico, excepto por las siguientes partidas del estado consolidado condensado de situación financiera que fueron medidas a valor razonable:

- a) estimación para cuentas de cobro dudoso;
- b) instrumentos financieros derivados;
- c) las propiedades, mobiliario y equipo;
- d) el pasivo neto por beneficios definidos se reconoce como el valor presente de la obligación por beneficios definidos;

El costo histórico generalmente se basa en el valor razonable de la contraprestación otorgada a cambio de los activos relacionados.

Los mencionados estados financieros consolidados condensados al 30 de junio de 2019 y por los seis meses que terminaron el 30 de junio de 2019 no han sido auditados. En opinión de la administración de Fibra Inn, se incluyen todos los ajustes necesarios para una presentación razonable de los estados financieros consolidados condensados no auditados adjuntos. Los resultados de los períodos intermedios no son necesariamente indicativos de los resultados proyectados para el año completo.

IFRS 15, Ingresos de contratos con clientes

La IFRS 15 establece un marco conceptual completo para determinar si deben reconocerse ingresos de actividades ordinarias, cuándo se reconocen y en qué monto. La IFRS 15 reemplazó la Norma IAS 18 Ingresos, la Norma IAS 11 Contratos de Construcción y las interpretaciones relacionadas. Bajo la IFRS 15, los ingresos son reconocidos cuando el cliente obtiene el control de los bienes o servicios. La determinación del momento justo en que se transfiere el control requiere juicio. Fibra Inn ha adoptado la IFRS 15, sin efectos materiales utilizando el método retrospectivo modificado como lo permiten las disposiciones transitorias correspondientes, lo que implicaría que cualquier efecto en la transición, será reconocido directamente en las utilidades retenidas, sin reformular estados financieros de años anteriores.

IFRS 9, Instrumentos Financieros

La IFRS 9, *Instrumentos financieros*, establece los requerimientos para el reconocimiento y la medición de los activos financieros, los pasivos financieros y algunos contratos de compra o venta de partidas no financieras. Esta norma reemplaza las Norma IAS 39, *Instrumentos financieros: reconocimiento y medición*.

La política de Fibra Inn es la de incluir el deterioro de cuentas por cobrar como parte de los costos y gastos por servicios hoteleros. Los deterioros en otros activos financieros son presentados como parte de los costos financieros dentro del resultado integral de financiamiento.

Adicionalmente, Fibra Inn ha adoptado modificaciones consecuentes a la IFRS 7 *Instrumentos financieros: Revelaciones* que se aplican a las revelaciones a partir del año 2018.

i. Clasificación y medición de activos y pasivos financieros

La IFRS 9 incluye tres categorías de clasificación principales para los activos financieros: medidos al costo amortizado, al valor razonable a través de otros resultados integrales, y al valor razonable a través del estado consolidado de resultados. La clasificación de los activos financieros bajo la IFRS 9 por lo general se basa en el modelo de negocios en el que un activo financiero es gestionado y en sus características de flujo de efectivo contractual. La IFRS 9 elimina las categorías previas de la IAS 39 de mantenidos hasta el vencimiento, préstamos y cuentas por cobrar y disponibles para la venta. Bajo la IFRS 9, los derivados implícitos en contratos en los que el principal es un activo financiero dentro del alcance de la norma nunca se separan. En cambio, se evalúa la clasificación del instrumento financiero híbrido tomado como un todo. La IFRS 9 en gran medida conserva los requerimientos existentes en la IAS 39 para la clasificación y medición de los pasivos financieros.

Fibra Inn evaluó sus activos y pasivos financieros a la fecha de la transición, donde se determinó que el modelo de negocio para activos financieros es mantener los activos para recuperar flujos de efectivo contractuales, y son medidos a costo amortizado, excepto los instrumentos de cobertura que son medidos a valor razonable a través de otros resultados integrales. No fueron identificados pasivos designados a valor razonable, por lo que siguen siendo medidos a costo amortizado. Adicionalmente fueron analizadas las excepciones y exenciones relacionadas con la aplicación retrospectiva de IFRS 9, sin efectos materiales.

ii. Deterioro de activos financieros

La IFRS 9 reemplaza el modelo de “pérdida incurrida” de la IAS 39 por el modelo de “pérdida crediticia esperada” (PCE). El nuevo modelo de deterioro aplica a los activos financieros medidos al costo amortizado, los activos del contrato y las inversiones de deuda medidos a valor razonable a través de otros resultados integrales, pero no a las inversiones en instrumentos de patrimonio. Bajo la IFRS 9, las pérdidas crediticias se reconocen antes que bajo la IAS 39.

Para clientes y otras cuentas por cobrar dentro del alcance del modelo de deterioro de la IFRS 9, las pérdidas por deterioro generalmente se esperan que se incrementen y se vuelvan más volátiles, ya que la tendencia histórica de cobranza demuestra que aquellas operaciones con vencimiento mayor a 180 días tienen un grado de incertidumbre mayor para su recuperación y, por lo tanto, una tasa de recuperación estimada se vuelve más ácida.

iii. Contabilidad de coberturas

Fibra Inn ha elegido adoptar el nuevo modelo de contabilidad de coberturas de la IFRS 9. Este modelo requiere que Fibra Inn asegure que las relaciones de la contabilidad de coberturas estén alineadas con los objetivos y estrategias de la administración de riesgos y que aplique un enfoque más cualitativo y orientado al futuro para evaluar la eficacia de la cobertura.

Fibra Inn mantiene coberturas de tasa de interés para cubrir sus flujos de efectivo que surjan por la variabilidad de la TIIE relacionado con los certificados bursátiles fiduciarios de deuda contratados a tasa variable. Fibra Inn designa únicamente el cambio en el valor de la tasa de interés de referencia de los certificados bursátiles fiduciarios de deuda a tasa variable. La porción efectiva de los cambios en el valor razonable de los instrumentos de cobertura se acumula en la reserva de cobertura de flujos de efectivo como un componente separado del patrimonio.

IFRS 16, Arrendamientos

La IFRS 16 Arrendamientos fue publicada en enero de 2016 y sustituye a la IAS 17 Arrendamientos, así como las interpretaciones relacionadas. Esta nueva norma propicia que la mayoría de los arrendamientos se presenten en el estado de posición financiera para los arrendatarios bajo un modelo único, eliminando la distinción entre los arrendamientos operativos y financieros. Sin embargo, la contabilidad para los arrendadores permanece con la distinción entre dichas clasificaciones de arrendamiento. La IFRS 16 es efectiva para periodos que iniciaron a partir del 1 de enero de 2019.

Bajo la IFRS 16, los arrendatarios reconocerán el derecho de uso de un activo y el pasivo por arrendamiento correspondiente. El derecho de uso se trata de manera similar a cualquier otro activo no financiero, con su depreciación correspondiente, mientras que el pasivo devengará intereses. Esto típicamente produce un perfil de reconocimiento acelerado del gasto (a diferencia de los arrendamientos operativos bajo la IAS 17 donde se

reconocían gastos en línea recta), debido a que la depreciación lineal del derecho de uso y el interés decreciente del pasivo financiero, conllevan a una disminución general del gasto a lo largo del tiempo.

También, el pasivo financiero se medirá al valor presente de los pagos mínimos pagaderos durante el plazo del arrendamiento, descontados a la tasa de interés implícita en el arrendamiento siempre que pueda ser determinada. Si dicha tasa no puede determinarse, el arrendatario deberá utilizar una tasa de interés incremental de deuda.

Sin embargo, un arrendatario podría elegir contabilizar los pagos de arrendamiento como un gasto en una base de línea recta en el plazo del arrendamiento, para contratos con término de 12 meses o menos, los cuales no contengan opciones de compra (esta elección es hecha por clase de activo); y para contratos donde los activos subyacentes tengan un valor que no se considere significativo cuando son nuevos, por ejemplo, equipo de oficina menor o computadoras personales (esta elección podrá hacerse sobre una base individual para cada contrato de arrendamiento).

El Fideicomiso F/1616 aplicará las exenciones para no reconocer un activo y un pasivo como se describió previamente, para los contratos de arrendamiento con un plazo menor a 12 meses (siempre que no contengan opciones de compra ni de renovación de plazo) y para aquellos contratos en los que la adquisición de un activo individual del contrato fuese menor a US\$5,000 (cinco mil dólares). Por lo tanto, los pagos por dichos arrendamientos seguirán reconociéndose como gastos dentro de la utilidad de operación.

La IFRS 16 establece distintas opciones para su transición, incluyendo aplicación retrospectiva o retrospectiva modificada donde el periodo comparativo no se reestructura.

La administración de Fibra Inn reconoció un activo por derecho de uso de \$5,013 y un pasivo por arrendamiento de \$4,813 como efecto de adopción inicial de la IFRS 16. El Fideicomiso F/1616 realizó cambios en sus procesos internos y cumplimiento de obligaciones contractuales, derivado de la existencia de algunos acuerdos actualmente contabilizados como arrendamientos operativos. No existieron efectos significativos debido a que mantiene primordialmente contratos de arrendamiento donde opera bajo la figura de arrendador. Los contratos de arrendamiento donde Fibra Inn opera bajo la figura de arrendatario están relacionados principalmente a la renta de equipos de transporte los cuales son utilizados como parte de la operación hotelera.

3. Bases de consolidación

(a) Subsidiarias

Los estados financieros consolidados condensados no auditados incluyen los de Fibra Inn, y los de sus subsidiarias:

- Administradora de Activos Fibra Inn, S.C., en la cual mantiene el 99.9% del capital, el Fideicomiso CIB/3096, el Fideicomiso CIB/3097 y el Fideicomiso CIB/3058, donde existe una participación no controladora, como se describe en la sección b) debajo.

El control se obtiene cuando Fibra Inn:

- tiene poder sobre la inversión;
- está expuesto, o tiene los derechos, a los rendimientos variables derivados de su participación con dicha entidad; y
- tiene la capacidad de afectar tales rendimientos a través de su poder sobre la entidad participada.

Los saldos y transacciones con las entidades subsidiarias han sido eliminados en los estados financieros consolidados condensados no auditados.

Fibra Inn evaluó de acuerdo a IFRS 10 “Estados financieros consolidados”, que ejerce el control al 30 de junio de 2019 y por los seis meses que terminaron al 30 de junio de 2019 en todas sus subsidiarias.

De la misma forma Fibra Inn evalúa continuamente si controla las compañías de servicios y la administración concluyó que de acuerdo con la IFRS 10, “Estados Financieros Consolidados” no ejerce control, debido a que Fibra Inn no tiene la capacidad de decidir sobre las actividades relevantes, ni la dirección de dichas entidades; las decisiones claves de sus operaciones recaen en los accionistas de dichas empresas y no en Fibra Inn, por lo que no existe una relación de control y únicamente se consideran partes relacionadas.

(b) Participación No Controladora.

Los estados financieros consolidados condensados de Fibra Inn incluyen la participación no controladora relacionada con su participación y control en los Fideicomisos CIB/3096, CIB/3097 y CIB/3058, la participación no controladora se mide inicialmente a la participación proporcional de los activos netos identificables de los Fideicomisos antes mencionados.

Los cambios en la participación de Fibra Inn en los Fideicomisos CIB/3096, CIB/3097 y CIB/3058 que no resultan en una pérdida de control se contabilizan en el patrimonio.

(c) Pérdida de control.

Cuando Fibra Inn pierda el control, da de baja los activos y pasivos de las subsidiarias, cualquier participación no controladora y otras partidas del patrimonio. La ganancia o pérdida resultante se reconocerá en resultados. Si Fibra Inn mantuviera su participación, ésta será medida prospectivamente a su valor razonable a la fecha en la que se pierda el control.

4. Actividad de la Compañía-

El Fideicomiso Irrevocable No. F/1616 (Deutsche Bank Mexico, S. A. Institución de Banca Múltiple, División Fiduciaria) y Subsidiaria (“Fibra Inn” o el “Fideicomiso”) se estableció como un fideicomiso inmobiliario el 23 de octubre de 2012 por Asesor de Activos Prisma, S.A.P.I. de C.V., (el "Fideicomitente") y Deutsche Bank Mexico, S. A., Institución de Banca Múltiple, División Fiduciaria (el "Fiduciario"). El Fideicomiso F/1616 inició sus operaciones el 12 de marzo del 2013 y se estableció principalmente para adquirir y poseer propiedades en bienes raíces con el fin de arrendar propiedades comerciales, destinadas a la industria hotelera y servicios relacionados.

Fibra Inn, como un fideicomiso de infraestructura en bienes raíces ("FIBRA"), califica para ser tratada como una entidad transparente en México de conformidad con la Ley del Impuesto Sobre la Renta. Por lo tanto, todos los ingresos de la conducción de las operaciones del Fideicomiso F/1616 se atribuyen a los titulares de sus Certificados Bursátiles Fiduciarios Inmobiliarios ("CBFIs") y el Fideicomiso F/1616 no está sujeto a impuesto sobre la renta en México. Para mantener el estado de FIBRA, el Servicio de Administración Tributaria (“SAT”) ha establecido, en los artículos 187 y 188 de la Ley de Impuesto Sobre la Renta, que el Fideicomiso F/1616 debe, entre otros requisitos, distribuir anualmente al menos el 95% de su resultado fiscal neto a los titulares de sus CBFIs.

La entidad Administradora de Activos Fibra Inn, S.C. (AAFI) es subsidiaria de Fibra Inn, en la cual mantiene el 99.9% del capital social y ejerce control. Esta entidad ofrece servicios de gestión y funciones de apoyo necesarias para llevar a cabo los negocios del Fideicomiso F/1616.

Al 31 de diciembre de 2018, los Fideicomisos número CIB/3096 (CIBANCO, Sociedad Anónima, Institución de Banca Múltiple) y CIB/3097 (CIBANCO, Sociedad Anónima Institución de Banca Múltiple) son inversiones en las cuales Fibra Inn mantenía el 100% del patrimonio. Asimismo, el Fideicomiso número CIB/3058 (CIBANCO, Sociedad Anónima, Institución de Banca Múltiple) es una co-inversión en la cual Fibra Inn mantenía el 26% del patrimonio. Sin embargo, durante 2019, derivado de las diferentes aportaciones que se realizaron a dichas inversiones por parte de nuevos socios, al 30 de junio de 2019 Fibra Inn mantiene el 50% del patrimonio de los Fideicomisos CIB/3096 y CIB/3097, y el 29% del Fideicomiso CIB/3058.

Estos fideicomisos se constituyeron bajo el esquema de la *Fábrica de Hoteles* como un vehículo para realizar las actividades de desarrollo y adquisición de nuevos hoteles y, con base en el análisis de la administración, se concluyó que Fibra Inn ejerce control sobre los mismos, como se define en la nota 2a.

El domicilio social del Fideicomiso F/1616 se encuentra en la calle Ricardo Margain Zozaya 605, Colonia Santa Engracia, en el municipio de San Pedro Garza García, estado de Nuevo León.

Para el desarrollo de su operación, Fibra Inn ha celebrado los siguientes contratos con partes relacionadas:

- i. Contrato de servicios de gestión hotelera con Gestor de Activos Prisma, S.A.P.I. de C.V. Los servicios de gestión hotelera son permanentes, para los hoteles correspondientes (algunos hoteles contratan los servicios de gestión hotelera con terceros). Los acuerdos son realizados por hotel a partir del inicio de operaciones con una vigencia no mayor de 10 años.

- ii. Contrato de servicios especializados con Servicios de Activos Prisma, S.A.P.I. de C.V. (antes Servicios Integrales Fibra Inn, S.A.P.I. de C.V.) e Impulsora de Activos Prisma, S.A.P.I. de C.V. (antes Impulsora Fibra Inn, S.A.P.I. de C.V.) celebrados el 1 de enero de 2017 con una vigencia de 5 años.
- iii. Contrato de servicios de asesoría contable y administrativa con Tactik CSC, S.A.P.I. de C.V. a partir del 1 de enero de 2018 con una vigencia de 20 años . Anteriormente estos servicios eran prestados por Servicios Integrales Fibra Inn, S.A.P.I. de C.V. (ahora Servicios de Activos Prisma, S.A.P.I. de C.V.) y por Impulsora de Activos Fibra Inn, S.A.P.I. de C.V. (ahora Impulsora de Activos Prisma, S.A.P.I. de C.V.).
- iv. Contrato de arrendamiento de espacios con Operadora México Servicios y Restaurantes, S.A.P.I. de C.V. Los espacios otorgados en arrendamiento son los que se utilizan para brindar servicios diferentes al hospedaje. Los acuerdos son realizados por hotel a partir del inicio de operaciones con una vigencia no mayor de 20 años.
- v. Contrato de licencia de uso y goce de la marca Casa Grande pagadero al 1% de los ingresos generados por habitaciones, con Asesor de Activos Prisma, S.A.P.I. de C.V., celebrado el 24 de octubre de 2018 con una vigencia de 10 años.

Como resultado de las modificaciones legislativas contenidas en la nueva Ley del Impuesto Sobre la Renta con entrada en vigor el 1 de enero de 2014, en cumplimiento con lo dispuesto por los Artículos 187 y 188, el Comité Técnico de Fibra Inn decidió implementar lo siguiente:

- a) Los servicios de hospedaje de los hoteles son ingresados y facturados directamente por el Fideicomiso F/1616, quien a su vez se encarga de pagar los gastos relativos al hospedaje.
- b) Para los servicios que no derivan del hospedaje, tanto para hoteles de servicio selecto y limitado, así como los de servicio completo y de estancia prolongada, los cuales comprenden el uso de salas de juntas, servicios de coffee break, telefonía, lavandería, tintorería y snack bars, entre otros, Fibra Inn renta de manera directa los inmuebles a Operadora México, Servicios y Restaurantes, S.A.P.I. de C.V. (“Operadora México”). De esta forma, el Fideicomiso F/1616 reconoce ingresos por rentas y la prestación de todos los servicios distintos del hospedaje se transfiere a Operadora México. Por lo tanto, Fibra Inn recibe un ingreso por arrendamiento con base en una renta mensual fija más un componente de renta variable que oscila entre 10% y 25% de los ingresos que se generen por los servicios antes mencionados.

5. Eventos relevantes-

- a) El 10 de enero de 2019, mediante el Fideicomiso CIB/3096, se firmó un contrato de compraventa de nuda propiedad y usufructo y construcciones con reserva de dominio y sujeto a condiciones suspensivas respecto al hotel The Westin Monterrey Valle. Del precio anteriormente convenido en la promesa de compra venta, fueron negociados \$40,000 adicionales para el precio final de la transacción, para un total de \$740,000. Se estipuló un precio base contingente de \$700,000 sujeto a la

operación futura. Una vez que el hotel se encuentre en un estado operacional, Fibra Inn deberá pagar una parte variable según se cumplan las condiciones negociadas y el vendedor podrá ejercer el cobro del precio variable dentro de los primeros 4 años o se cumplan 4 años a partir de 1 de mayo de 2019. Al 29 de marzo ya se cumplió una de las cláusulas suspensivas del contrato relativo a la obtención del permiso de no competencia de la COFECE. Del 1 de enero al 30 de junio de 2019, el Fideicomiso CIB/3096 ha realizado pagos por un monto total de \$430,000 que forman parte del precio final.

- b)El 10 de enero de 2019, se modificó y reexpresó el Fideicomiso Irrevocable 1451028243 al que Fibra Inn aportó con anterioridad una cantidad de \$27,300 el 9 de septiembre de 2016 con la finalidad de desarrollar el hotel Marriott Monterrey Aeropuerto. El contrato del fideicomiso se modificó para darle derecho a Fibra Inn sobre la posesión derivada y material de los inmuebles y área del hotel. El fin del fideicomiso es desarrollar un proyecto inmobiliario para uso comercial, de oficinas para venta y/o renta y la urbanización de un terreno para la construcción de un hotel en las inmediaciones del Aeropuerto de Monterrey.
- c)El 24 de enero de 2019, el Director de Adquisiciones y Desarrollos recibió como parte de su compensación un pago basado en instrumentos de patrimonio por 100,000 CBFIs, equivalentes a un valor razonable de \$944 de los cuales 35,000 CBFIs fueron puestos en venta a un precio de Ps\$9.44 para el pago de la retención del impuesto sobre la renta a cargo del ejecutivo que corresponde al 35% de acuerdo con la LISR, del monto restante el ejecutivo puede vender el 33.3% de CBFIs y el remanente tiene un período de restricción de venta de 2 años.
- d)El 12 de febrero de 2019, Fibra Inn dispuso un monto de \$200,000 de la línea de crédito contratada con BBVA Bancomer, la cual está disponible hasta por un monto de \$300,000 con vigencia hasta el 29 de mayo de 2021. El Fideicomiso F/1616 pagó una comisión de \$1,908 por apertura del crédito y pagará un interés con tasa anual TIIE 28 + 1.50% cada tres meses a partir de la fecha de disposición. Adicionalmente Fibra Inn dejó en garantía un fondo de reserva de \$10,090, equivalente a seis meses de intereses, el cual será devuelto una vez que concluya la vigencia del contrato de crédito. Al 30 de junio de 2019, Fibra Inn no ha liquidado el saldo dispuesto.
- e)El 25 de febrero de 2019, se llevó a cabo un convenio modificatorio y de reexpresión total al Fideicomiso CIB/3097, bajo esta modificación y reexpresión Fibra Inn cedió el 50% de sus derechos fideicomisarios a un nuevo socio, esta cesión incluye el Derecho Real de Superficie y los Derechos Fideicomisarios del Hotel. Al 30 de junio de 2019, derivado de esta cesión, el nuevo socio aportó al Fideicomiso CIB/3097 un monto de \$325,948.
- f)Con fecha del 26 de febrero de 2019, el Comité Técnico de Fibra Inn aprobó previa autorización de la mayoría de sus miembros independientes un reembolso de capital por un importe de \$93,733 con un factor de Ps\$0.1806 por CBFI en circulación. Esta distribución fue pagada en efectivo por Fibra Inn el 15 de marzo de 2019, a un total de 518,993,783 CBFIs que no incluyen los certificados recomprados a la fecha de liquidación, correspondiente al período del 1 de octubre de 2018 al 31 de diciembre de 2018.

- g) El 8 de marzo de 2019, Fibra Inn firmó un Segundo Convenio Modificatorio y de Reexpresión del Fideicomiso CIB/3058, bajo esta modificación y reexpresión el Fideicomiso reconoce un tercer Fideicomitente y Fideicomisario con una aportación inicial de \$1,364 más la cantidad de \$3,508 por concepto de erogaciones realizadas previo a la firma de este convenio mismos que formarán parte del patrimonio de este Fideicomiso, sin modificar las cláusulas significativas previamente existentes.
- h) El 28 de marzo de 2019, Fibra Inn dispuso un monto de \$100,000 de la línea de crédito contratada con Actinver, la cual está disponible hasta por un monto de \$200,000 con vigencia hasta el 10 de Marzo de 2020. A la fecha de disposición, Fibra Inn ya había liquidado en periodos anteriores la totalidad de la comisión por disposición del crédito. El Fideicomiso F/1616 se obliga a pagar un interés con tasa anual TIIE 28 +2.50% cada mes vencido a partir de la fecha de disposición. La línea de crédito podrá ser dispuesta total o parcialmente por Fibra Inn en una o varias disposiciones durante la vigencia del contrato siendo un año el plazo máximo para el pago de cada disposición de la línea de crédito. Al 30 de junio de 2019, Fibra Inn no ha liquidado el saldo dispuesto.
- i) Con fecha del 26 de abril de 2019, el Comité Técnico de Fibra Inn aprobó previa autorización de la mayoría de sus miembros independientes un reembolso de capital por un importe de \$81,132 con un factor de Ps\$0.1569 por CBFIs en circulación. Esta distribución fue pagada en efectivo por Fibra Inn el 16 de mayo de 2019, a un total de 517,099,146 CBFIs que no incluyen los certificados recomprados a la fecha de liquidación, correspondiente al período del 1 de enero de 2019 al 31 de marzo de 2019.

El 30 de abril de 2019, se llevó a cabo un convenio modificatorio y de reexpresión total al Fideicomiso CIB/3096, bajo esta modificación y reexpresión Fibra Inn cedió el 50% de sus derechos fideicomisarios a un nuevo socio, esta cesión incluye el Derecho Real de Superficie y los Derechos Fideicomisarios Hotel. Al 30 de junio de 2019, derivado de esta cesión, el nuevo socio aportó al Fideicomiso CIB/3096 un monto de \$145,645.

- j) Durante el mes de mayo de 2019, el Fideicomiso F/1616 anunció la firma de dos acuerdos vinculantes para la venta de los hoteles Holiday Inn & Suites Guadalajara Centro Histórico y City Express Chihuahua. Ambos acuerdos forman parte del proceso de reciclaje de capital por medio de la desinversión en propiedades no estratégicas de Fibra Inn. Estos hoteles calificaron como activos disponibles para la venta de acuerdo a lo que establece la IFRS 5 *Activos no circulantes disponibles para su venta y operaciones discontinuadas* y se presentan en el estado de situación financiera consolidado por un monto de \$198,919. Una vez concretadas las transacciones, Fibra Inn espera obtener la cantidad de \$99,000 y \$95,000, respectivamente, por la venta de ambos hoteles. Debido a la terminación anticipada de ambos contratos, se estiman tener desembolsos de \$10,908, relacionados a los costos de venta y gastos de penalización por gestión hotelera. Los recursos provenientes de ambas transacciones serán utilizados para realizar mejoras a los hoteles del portafolio, en los hoteles de la Fábrica de Hoteles y para la recompra de CBFIs.
- k) El 23 de mayo de 2019, Fibra Inn anunció la cancelación del fondo para la recompra de CBFIs no ejercido y aprobado el 26 de abril de 2018, establecido hasta por el 5% de los títulos emitidos en la Bolsa Mexicana de Valores, y anunció la creación de un nuevo fondo de recompra de CBFIs propios

del Fideicomiso F/1616 hasta por un monto máximo de recursos de \$250,000 para el período de doce meses posteriores a partir de su fecha de aprobación.

1) Durante el periodo de seis meses terminado el 30 de junio de 2019, Fibra Inn ha realizado recompras de CBFIs por un monto de \$33,387.

Información a revelar sobre juicios y estimaciones contables [bloque de texto]

En la aplicación de las políticas contables de Fibra Inn, que se describen en la sección “Notas - Lista de políticas contables”, la administración está obligada a hacer juicios, estimaciones y supuestos sobre el valor en libros de los activos y pasivos que no son fácilmente disponibles mediante otras fuentes. Las estimaciones y supuestos asociados se basan en la experiencia histórica y otros factores que se consideran relevantes. Los resultados reales pueden diferir de estas estimaciones.

Las estimaciones y supuestos relevantes son revisados de manera continua. Las revisiones de las estimaciones contables son reconocidas en el período en el que se revisa la estimación si la revisión afecta solamente ese período, o en el período de la revisión y períodos futuros si la revisión afecta a ambos períodos actuales y futuros.

(a) Juicios críticos en la aplicación de políticas contables-

Los siguientes son los juicios críticos, aparte de los que implican estimaciones (véase más adelante), que la gerencia ha realizado en el proceso de aplicar las políticas contables de Fibra Inn y que tienen el efecto más significativo sobre los importes reconocidos en los estados financieros consolidados condensados no auditados.

Clasificación de arrendamientos-

Los arrendamientos se clasifican en función de la medida en que los riesgos y beneficios inherentes a la propiedad del bien objeto del contrato recaen con Fibra Inn o con el inquilino, dependiendo de la sustancia de la transacción, más que la forma de los acuerdos. Fibra Inn ha determinado, basándose en una evaluación de los términos y condiciones de los acuerdos con sus huéspedes e inquilinos, que mantiene sustancialmente todos los riesgos y beneficios significativos inherentes a la propiedad de estos hoteles y espacios arrendados generadores de sus ingresos como FIBRA y, por lo tanto, los clasifica como arrendamientos operativos.

Combinaciones de negocios o adquisición de activos-

La administración emplea su juicio profesional para determinar si la adquisición de un grupo de activos constituye una combinación de negocios o una adquisición de activos. Dicha determinación podría tener un impacto significativo en cómo se contabilizan los activos adquiridos y los pasivos asumidos, tanto en su reconocimiento inicial como en ejercicios posteriores.

Impuestos a la utilidad-

Para continuar calificando como FIBRA para efectos de impuesto sobre la renta el Fideicomiso F/1616 debe cumplir con diversos requisitos de dicho régimen fiscal, que se refieren a cuestiones tales como la distribución anual de al menos 95% de su resultado fiscal. A juicio de la administración, el Fideicomiso F/1616 continuará calificando bajo el régimen fiscal de FIBRA.

(b) Principales fuentes de incertidumbre en la estimación-

Los siguientes son los supuestos clave acerca del futuro y otras fuentes clave de incertidumbre en la estimación al final del período de reporte, que tienen un riesgo significativo de causar un ajuste material en el valor en libros de los activos y pasivos dentro del ejercicio financiero siguiente.

Estimación de cuentas de cobro dudoso -

La administración considera que las ventas a crédito conllevan un riesgo de incobrabilidad en el que Fibra Inn no debe tener un costo mayor de lo que representan las ventas con otra forma de pago. Con base a empresas similares en este giro se considera que un deterioro de saldos de cobro dudoso hasta del 2% sobre las ventas a crédito es razonable. El análisis llevado a cabo para la determinación de una reserva de cuentas incobrables considera la probabilidad de cobro desde que se genera la venta, basado en las tendencias históricas de cobranza.

Fibra Inn utiliza el modelo de deterioro basado en las pérdidas crediticias esperadas por toda la vida de las cuentas por cobrar. Los elementos considerados en el modelo de pérdida esperada incluyen principalmente: a) tendencia histórica de cobranza medida a 24 meses; b) el Fideicomiso F/1616 considera que el tiempo razonable para realizar una labor de cobranza es de 180 días, basado en la observación del comportamiento de pago de la cartera y las tendencias de la industria hotelera orientada a negocios; y, c) la tasa de recuperación estimada como un promedio en base a la información histórica de los meses con una estadística consistente.

Vidas útiles y valores residuales de propiedades, mobiliario y equipo-

Las vidas útiles y los valores residuales de los activos de propiedad, mobiliario y equipo, son utilizados para determinar el gasto por depreciación de los activos y se definen de acuerdo al análisis de especialistas internos y externos. Las vidas útiles y los valores residuales se revisan periódicamente al menos una vez al año, con base en las condiciones actuales de los activos y la estimación del periodo durante el cual continuará generando beneficios económicos. Si existen cambios en la estimación, se afecta prospectivamente la medición del valor neto en libros de los activos, así como el gasto por depreciación correspondiente.

Valor razonable de las propiedades, mobiliario y equipo -

Para estimar el valor razonable de las propiedades, mobiliario y equipo, la administración de Fibra Inn elige la técnica de valuación que considera más apropiada dadas las circunstancias particulares de cada hotel. Para ello, la administración se basa en su mejor estimado sobre la capacidad de cada hotel para generar flujos de efectivo en el futuro, y los cuales son descontados a una tasa apropiada de descuento y considerando para el período terminal una tasa de capitalización.

La medición del valor razonable se determina por cada unidad generadora de efectivo, es decir a nivel de cada hotel.

Los valores razonables son utilizados para determinar el valor en libros de las propiedades y se revisan a cada fecha de reporte, por especialistas internos y valuadores externos independientes, considerando las condiciones actuales del entorno económico de la propiedad y la estimación del periodo durante el cual continuará generando beneficios económicos futuros. Si existen cambios en la estimación, se afecta de manera prospectiva la medición del valor neto en libros de los activos.

Con base en el juicio de la administración, se considera que, en la asignación de los valores razonables por rubro de activo, componentes de edificio, maquinaria, mobiliario y equipo se encuentran reconocidos a su valor razonable ya que su valor en libros no excede a su valor de mercado. Por lo tanto, los efectos de la revaluación son asignados al rubro de terrenos y edificio de manera proporcional a su valor en libros con respecto al valor total del hotel.

Planes de beneficios definidos -

La subsidiaria Administradora de Activos Fibra Inn, S.C. utiliza supuestos para determinar la mejor estimación de estos beneficios. Los supuestos y las estimaciones son establecidos en conjunto con actuarios independientes. Estos supuestos incluyen las hipótesis demográficas, las tasas de descuento y los aumentos esperados en las remuneraciones y permanencia futura, entre otros. Aunque se estima que los supuestos usados son los apropiados, un cambio en los mismos podría afectar el valor de los pasivos por beneficios al personal y los resultados del periodo en el que ocurra.

Información a revelar sobre gastos acumulados (o devengados) y otros pasivos [bloque de texto]

Fibra Inn no provee revelación de estas partidas debido a que la información no es material (IAS 1.31)

Información a revelar sobre correcciones de valor por pérdidas crediticias [bloque de texto]

No aplicable.

Información a revelar sobre asociadas [bloque de texto]

No aplicable.

Información a revelar sobre remuneración de los auditores [bloque de texto]

No aplicable.

Información a revelar sobre la autorización de los estados financieros [bloque de texto]

Los estados financieros consolidados condensados no auditados fueron autorizados para su emisión por el Ing. Oscar Eduardo Calvillo Amaya, Director General, y aprobados por el Comité Técnico el 23 de julio de 2019, representado por el Ing. Victor Zorrilla Vargas como Presidente del mismo.

Información a revelar sobre activos disponibles para la venta [bloque de texto]

Fibra Inn clasifica como activo mantenido para la venta los activos no circulantes, si su importe en libros se recuperará a través de una transacción de venta, en lugar de su uso continuo. Adicionalmente, el activo debe estar disponible en sus condiciones actuales para su venta inmediata, sujeto exclusivamente a los términos habituales para la venta de estos activos, y su venta debe ser altamente probable. El Fideicomiso F/1616 mide esta clase de activos, al menor de su importe en libros o su valor razonable menos los costos de venta.

Información a revelar sobre criterios de consolidación [bloque de texto]

(a) Subsidiarias

Los estados financieros consolidados condensados no auditados incluyen los de Fibra Inn, y los de sus subsidiarias:

- Administradora de Activos Fibra Inn, S.C., en la cual mantiene el 99.9% del capital, el Fideicomiso CIB/3096, el Fideicomiso CIB/3097 y el Fideicomiso CIB/3058, donde existe una participación no controladora, como se describe en la sección b) debajo.

El control se obtiene cuando Fibra Inn:

- tiene poder sobre la inversión;
- está expuesto, o tiene los derechos, a los rendimientos variables derivados de su participación con dicha entidad; y
- tiene la capacidad de afectar tales rendimientos a través de su poder sobre la entidad participada.

Los saldos y transacciones con las entidades subsidiarias han sido eliminados en los estados financieros consolidados condensados no auditados.

Fibra Inn evaluó de acuerdo a IFRS 10 “Estados financieros consolidados”, que ejerce el control al 30 de junio de 2019 en todas sus subsidiarias.

De la misma forma Fibra Inn evalúa continuamente si controla las compañías de servicios y la administración concluyó que de acuerdo con la IFRS 10, “Estados Financieros Consolidados” no ejerce control, debido a que Fibra Inn no tiene la capacidad de decidir sobre las actividades relevantes, ni la dirección de dichas entidades;

las decisiones claves de sus operaciones recaen en los accionistas de dichas empresas y no en Fibra Inn, por lo que no existe una relación de control y únicamente se consideran partes relacionadas.

(b) Participación No Controladora.

Los estados financieros consolidados condensados no auditados de Fibra Inn incluyen la participación no controladora relacionada con su participación y control en los Fideicomisos CIB/3096, CIB/3097 y CIB/3058, la participación no controladora se mide inicialmente a la participación proporcional de los activos netos identificables de los Fideicomisos antes mencionados.

Los cambios en la participación de Fibra Inn en los Fideicomisos CIB/3096, CIB/3097 y CIB/3058 que no resultan en una pérdida de control se contabilizan en el patrimonio.

(c) Pérdida de control.

Cuando Fibra Inn pierda el control, da de baja los activos y pasivos de las subsidiarias, cualquier participación no controladora y otras partidas del patrimonio. La ganancia o pérdida resultante se reconocerá en resultados. Si Fibra Inn mantuviera su participación, ésta será medida prospectivamente a su valor razonable a la fecha en la que se pierda el control.

Información a revelar sobre criterios de elaboración de los estados financieros
[bloque de texto]

1. Declaración de cumplimiento

Los estados financieros consolidados condensados no auditados de Fibra Inn han sido preparados de conformidad con la Norma Internacional de Contabilidad (NIC o IAS por sus siglas en inglés) No. 34, Información Financiera Intermedia, emitida por el Consejo de Normas Internacionales de Contabilidad (“IASB” por sus siglas en inglés).

2. Bases de medición y preparación

Los estados financieros consolidados condensados no auditados del Fideicomiso F/1616 han sido preparados en miles de pesos y sobre la base de costo histórico, excepto por las siguientes partidas del estado consolidado condensado de situación financiera que fueron medidos a valor razonable:

a) estimación para cuentas de cobro dudoso;

b) instrumentos financieros derivados;

c) las propiedades, mobiliario y equipo;

d) el pasivo neto por beneficios definidos se reconoce como el valor presente de la obligación por beneficios definidos;

El costo histórico generalmente se basa en el valor razonable de la contraprestación otorgada a cambio de los activos relacionados.

Los mencionados estados financieros consolidados condensados al 30 de junio de 2019 y por los seis meses que terminaron el 30 de junio de 2019 no han sido auditados. En opinión de la administración de Fibra Inn, se incluyen todos los ajustes necesarios para una presentación razonable de los estados financieros consolidados condensados no auditados adjuntos. Los resultados de los períodos intermedios no son necesariamente indicativos de los resultados proyectados para el año completo.

IFRS 15, Ingresos de contratos con clientes

La IFRS 15 establece un marco conceptual completo para determinar si deben reconocerse ingresos de actividades ordinarias, cuándo se reconocen y en qué monto. La IFRS 15 reemplazó la Norma IAS 18 Ingresos, la Norma IAS 11 Contratos de Construcción y las interpretaciones relacionadas. Bajo la IFRS 15, los ingresos son reconocidos cuando el cliente obtiene el control de los bienes o servicios. La determinación del momento justo en que se transfiere el control requiere juicio. Fibra Inn ha adoptado la IFRS 15, sin efectos materiales utilizando el método retrospectivo modificado como lo permiten las disposiciones transitorias correspondientes, lo que implicaría que cualquier efecto en la transición, será reconocido directamente en las utilidades retenidas, sin reformular estados financieros de años anteriores.

IFRS 9, Instrumentos Financieros

La IFRS 9, *Instrumentos financieros*, establece los requerimientos para el reconocimiento y la medición de los activos financieros, los pasivos financieros y algunos contratos de compra o venta de partidas no financieras. Esta norma reemplaza las Norma IAS 39, *Instrumentos financieros: reconocimiento y medición*.

La política de Fibra Inn es la de incluir el deterioro de cuentas por cobrar como parte de los costos y gastos por servicios hoteleros. Los deterioros en otros activos financieros son presentados como parte de los costos financieros dentro del resultado integral de financiamiento.

Adicionalmente, Fibra Inn ha adoptado modificaciones consecuentes a la IFRS 7 *Instrumentos financieros: Revelaciones* que se aplican a las revelaciones a partir del año 2018.

i. Clasificación y medición de activos y pasivos financieros

La IFRS 9 incluye tres categorías de clasificación principales para los activos financieros: medidos al costo amortizado, al valor razonable a través de otros resultados integrales, y al valor razonable a través del estado consolidado de resultados. La clasificación de los activos financieros bajo la IFRS 9 por lo general se basa en el modelo de negocios en el que un activo financiero es gestionado y en sus características de flujo de efectivo contractual. La IFRS 9 elimina las categorías previas de la IAS 39 de mantenidos hasta el vencimiento, préstamos y cuentas por cobrar y disponibles para la venta. Bajo la IFRS 9, los derivados implícitos en contratos en los que el principal es un activo financiero dentro del alcance de la norma nunca se separan. En cambio, se evalúa la clasificación del instrumento financiero híbrido tomado como un todo. La IFRS 9 en gran medida conserva los requerimientos existentes en la IAS 39 para la clasificación y medición de los pasivos financieros.

Fibra Inn evaluó sus activos y pasivos financieros a la fecha de la transición, donde se determinó que el modelo de negocio para activos financieros es mantener los activos para recuperar flujos de efectivo contractuales, y son medidos a costo amortizado, excepto los instrumentos de cobertura que son medidos a valor razonable a través de otros resultados integrales. No fueron identificados pasivos designados a valor razonable, por lo que siguen siendo medidos a costo amortizado. Adicionalmente fueron analizadas las excepciones y exenciones relacionadas con la aplicación retrospectiva de IFRS 9, sin efectos materiales.

ii. Deterioro de activos financieros

La IFRS 9 reemplaza el modelo de “pérdida incurrida” de la IAS 39 por el modelo de “pérdida crediticia esperada” (PCE). El nuevo modelo de deterioro aplica a los activos financieros medidos al costo amortizado, los activos del contrato y las inversiones de deuda medidos a valor razonable a través de otros resultados integrales, pero no a las inversiones en instrumentos de patrimonio. Bajo la IFRS 9, las pérdidas crediticias se reconocen antes que bajo la IAS 39.

Para clientes y otras cuentas por cobrar dentro del alcance del modelo de deterioro de la IFRS 9, las pérdidas por deterioro generalmente se esperan que se incrementen y se vuelvan más volátiles, ya que la tendencia histórica de cobranza demuestra que aquellas operaciones con vencimiento mayor a 180 días tienen un grado de incertidumbre mayor para su recuperación y, por lo tanto, una tasa de recuperación estimada se vuelve más ácida.

iii. Contabilidad de coberturas

Fibra Inn ha elegido adoptar el nuevo modelo de contabilidad de coberturas de la IFRS 9. Este modelo requiere que Fibra Inn asegure que las relaciones de la contabilidad de coberturas estén alineadas con los objetivos y estrategias de la administración de riesgos y que aplique un enfoque más cualitativo y orientado al futuro para evaluar la eficacia de la cobertura.

Fibra Inn mantiene coberturas de tasa de interés para cubrir sus flujos de efectivo que surjan por la variabilidad de la TIIE relacionado con los certificados bursátiles fiduciarios de deuda contratados a tasa variable. Fibra Inn designa únicamente el cambio en el valor de la tasa de interés de referencia de los certificados bursátiles fiduciarios de deuda a tasa variable. La porción efectiva de los cambios en el valor

razonable de los instrumentos de cobertura se acumula en la reserva de cobertura de flujos de efectivo como un componente separado del patrimonio.

IFRS 16, Arrendamientos

La IFRS 16 Arrendamientos fue publicada en enero de 2016 y sustituye a la IAS 17 Arrendamientos, así como las interpretaciones relacionadas. Esta nueva norma propicia que la mayoría de los arrendamientos se presenten en el estado de posición financiera para los arrendatarios bajo un modelo único, eliminando la distinción entre los arrendamientos operativos y financieros. Sin embargo, la contabilidad para los arrendadores permanece con la distinción entre dichas clasificaciones de arrendamiento. La IFRS 16 es efectiva para periodos que iniciaron a partir del 1 de enero de 2019.

Bajo la IFRS 16, los arrendatarios reconocerán el derecho de uso de un activo y el pasivo por arrendamiento correspondiente. El derecho de uso se trata de manera similar a cualquier otro activo no financiero, con su depreciación correspondiente, mientras que el pasivo devengará intereses. Esto típicamente produce un perfil de reconocimiento acelerado del gasto (a diferencia de los arrendamientos operativos bajo la IAS 17 donde se reconocían gastos en línea recta), debido a que la depreciación lineal del derecho de uso y el interés decreciente del pasivo financiero, conllevan a una disminución general del gasto a lo largo del tiempo.

También, el pasivo financiero se medirá al valor presente de los pagos mínimos pagaderos durante el plazo del arrendamiento, descontados a la tasa de interés implícita en el arrendamiento siempre que pueda ser determinada. Si dicha tasa no puede determinarse, el arrendatario deberá utilizar una tasa de interés incremental de deuda.

Sin embargo, un arrendatario podría elegir contabilizar los pagos de arrendamiento como un gasto en una base de línea recta en el plazo del arrendamiento, para contratos con término de 12 meses o menos, los cuales no contengan opciones de compra (esta elección es hecha por clase de activo); y para contratos donde los activos subyacentes tengan un valor que no se considere significativo cuando son nuevos, por ejemplo, equipo de oficina menor o computadoras personales (esta elección podrá hacerse sobre una base individual para cada contrato de arrendamiento).

El Fideicomiso F/1616 aplicará las exenciones para no reconocer un activo y un pasivo como se describió previamente, para los contratos de arrendamiento con un plazo menor a 12 meses (siempre que no contengan opciones de compra ni de renovación de plazo) y para aquellos contratos en los que la adquisición de un activo individual del contrato fuese menor a US\$5,000 (cinco mil dólares). Por lo tanto, los pagos por dichos arrendamientos seguirán reconociéndose como gastos dentro de la utilidad de operación.

La IFRS 16 establece distintas opciones para su transición, incluyendo aplicación retrospectiva o retrospectiva modificada donde el periodo comparativo no se reestructura.

La administración de Fibra Inn reconoció un activo por derecho de uso de \$5,013 y un pasivo por arrendamiento de \$4,813 como efecto de adopción inicial de la IFRS 16. El Fideicomiso F/1616 realizó cambios en sus procesos internos y cumplimiento de obligaciones contractuales, derivado de la existencia de

algunos acuerdos actualmente contabilizados como arrendamientos operativos. No existieron efectos significativos debido a que mantiene primordialmente contratos de arrendamiento donde opera bajo la figura de arrendador. Los contratos de arrendamiento donde Fibra Inn opera bajo la figura de arrendatario están relacionados principalmente a la renta de equipos de transporte los cuales son utilizados como parte de la operación hotelera.

Información a revelar sobre activos biológicos, productos agrícolas en el punto de la cosecha o recolección y subvenciones gubernamentales relacionadas con activos biológicos [bloque de texto]

No aplicable.

Información a revelar sobre préstamos [bloque de texto]

Referirse a la sección “Notas - Información financiera intermedia de conformidad con la NIC 34” debajo donde se presenta la información financiera intermedia de acuerdo con la IAS 34 Información Financiera Intermedia.

Información a revelar sobre combinaciones de negocios [bloque de texto]

Fibra Inn no provee revelación de estas partidas debido a que la información no es material (IAS 1.31)

Información a revelar sobre saldos bancarios y de efectivo en bancos centrales [bloque de texto]

Fibra Inn no provee revelación de estas partidas debido a que la información no es material (IAS 1.31)

Información a revelar sobre efectivo y equivalentes de efectivo [bloque de texto]

		Al 30 de junio de 2019	Al 31 de diciembre de 2018
Efectivo en bancos	\$	212,373	266,708
Equivalentes de efectivo (valores gubernamentales)		201,602	377,662
		<u>413,975</u>	<u>644,370</u>
Efectivo restringido		10,090	-
Total efectivo y equivalentes de efectivo	\$	<u>424,065</u>	<u>644,370</u>

El artículo 187 de la actual Ley del impuesto sobre la renta, en su inciso III, establece que el remanente del patrimonio del Fideicomiso F/1616 no invertido en bienes inmuebles, debe invertirse en valores a cargo del Gobierno Federal inscritos en el Registro Nacional de Valores, o en acciones de sociedades de inversión en instrumentos de deuda. Durante el periodo, el Fideicomiso F/1616 estuvo en cumplimiento con dicho artículo e invirtió el remanente del patrimonio en distintos fondos con alta calificación crediticia.

Al 30 de junio de 2019, el Fideicomiso F/1616 mantiene efectivo restringido a largo plazo por \$10,090, como fondo de reserva equivalente a 6 meses de interés del crédito bancario contratado con BBVA Bancomer.

Información a revelar sobre el estado de flujos de efectivo [bloque de texto]

Fibra Inn presenta sus estados de flujos de efectivo utilizando el método indirecto. Adicionalmente, Fibra Inn ha elegido presentar el efectivo recibido de intereses a favor como parte de las actividades de inversión y el efectivo por pago de intereses como parte de las actividades de financiamiento.

Referirse a los estados consolidados condensados no auditados de flujos de efectivo.

Información a revelar sobre cambios en las políticas contables [bloque de texto]

A partir del 1 de enero de 2019, Fibra Inn ha aplicado inicialmente la IFRS 16: “*Arrendamientos*”

IFRS 16, Arrendamientos

La IFRS 16 Arrendamientos fue publicada en enero de 2016 y sustituye a la IAS 17 Arrendamientos, así como las interpretaciones relacionadas. Esta nueva norma propicia que la mayoría de los arrendamientos se presenten en el estado de posición financiera para los arrendatarios bajo un modelo único, eliminando la distinción entre los arrendamientos operativos y financieros. Sin embargo, la contabilidad para los arrendadores permanece con la distinción entre dichas clasificaciones de arrendamiento. La IFRS 16 es efectiva para periodos que iniciaron a partir del 1 de enero de 2019.

Bajo la IFRS 16, los arrendatarios reconocerán el derecho de uso de un activo y el pasivo por arrendamiento correspondiente. El derecho de uso se trata de manera similar a cualquier otro activo no financiero, con su depreciación correspondiente, mientras que el pasivo devengará intereses. Esto típicamente produce un perfil de reconocimiento acelerado del gasto (a diferencia de los arrendamientos operativos bajo la IAS 17 donde se reconocían gastos en línea recta), debido a que la depreciación lineal del derecho de uso y el interés decreciente del pasivo financiero, conllevan a una disminución general del gasto a lo largo del tiempo.

También, el pasivo financiero se medirá al valor presente de los pagos mínimos pagaderos durante el plazo del arrendamiento, descontados a la tasa de interés implícita en el arrendamiento siempre que pueda ser determinada. Si dicha tasa no puede determinarse, el arrendatario deberá utilizar una tasa de interés incremental de deuda.

Sin embargo, un arrendatario podría elegir contabilizar los pagos de arrendamiento como un gasto en una base de línea recta en el plazo del arrendamiento, para contratos con término de 12 meses o menos, los cuales no contengan opciones de compra (esta elección es hecha por clase de activo); y para contratos donde los activos subyacentes tengan un valor que no se considere significativo cuando son nuevos, por ejemplo, equipo de oficina menor o computadoras personales (esta elección podrá hacerse sobre una base individual para cada contrato de arrendamiento).

El Fideicomiso F/1616 aplicará las exenciones para no reconocer un activo y un pasivo como se describió previamente, para los contratos de arrendamiento con un plazo menor a 12 meses (siempre que no contengan opciones de compra ni de renovación de plazo) y para aquellos contratos en los que la adquisición de un

activo individual del contrato fuese menor a US\$5,000 (cinco mil dólares). Por lo tanto, los pagos por dichos arrendamientos seguirán reconociéndose como gastos dentro de la utilidad de operación.

La IFRS 16 establece distintas opciones para su transición, incluyendo aplicación retrospectiva o retrospectiva modificada donde el periodo comparativo no se reestructura.

La administración de Fibra Inn reconoció un activo por derecho de uso de \$5,013 y un pasivo por arrendamiento de \$4,813 como efecto de adopción inicial de la IFRS 16. El Fideicomiso F/1616 realizó cambios en sus procesos internos y cumplimiento de obligaciones contractuales, derivado de la existencia de algunos acuerdos actualmente contabilizados como arrendamientos operativos. No existieron efectos significativos debido a que mantiene primordialmente contratos de arrendamiento donde opera bajo la figura de arrendador. Los contratos de arrendamiento donde Fibra Inn opera bajo la figura de arrendatario están relacionados principalmente a la renta de equipos de transporte los cuales son utilizados como parte de la operación hotelera.

Información a revelar sobre cambios en políticas contables, estimaciones contables y errores [bloque de texto]

Referirse a la sección “Notas - Lista de notas”, subsecciones “Información a revelar sobre juicios y estimaciones contables” e “Información a revelar sobre cambios en las políticas contables”, donde se presenta la información a revelar sobre juicios y estimaciones contables y cambios en políticas contables, respectivamente. Fibra Inn no provee revelación de errores debido a que no han existido errores materiales.

Información a revelar sobre garantías colaterales [bloque de texto]

No aplicable.

Información a revelar sobre reclamaciones y beneficios pagados [bloque de texto]

No aplicable.

Información a revelar sobre compromisos [bloque de texto]

Referirse a la sección “Notas - Lista de notas”, subsección “Información a revelar sobre compromisos y pasivos contingentes”, donde se presenta la información a revelar sobre compromisos.

Información a revelar sobre compromisos y pasivos contingentes [bloque de texto]

Referirse a la sección “Notas - Información financiera intermedia de conformidad con la NIC 34” debajo donde se presenta la información financiera intermedia de acuerdo con la IAS 34 *Información Financiera Intermedia*.

Información a revelar sobre pasivos contingentes [bloque de texto]

Referirse a la sección “Notas - Información financiera intermedia de conformidad con la NIC 34” debajo donde se presenta la información financiera intermedia de acuerdo con la IAS 34 *Información Financiera Intermedia*.

Información a revelar sobre costos de ventas [bloque de texto]

Referirse a los estados de resultados consolidados condensados no auditados.

Información a revelar sobre riesgo de crédito [bloque de texto]

Referirse a la sección “Notas - Información financiera intermedia de conformidad con la NIC 34” debajo donde se presenta la información financiera intermedia de acuerdo con la IAS 34 *Información Financiera Intermedia*.

Información a revelar sobre instrumentos de deuda [bloque de texto]

Referirse a la sección “Notas - Información financiera intermedia de conformidad con la NIC 34” debajo donde se presenta la información financiera intermedia de acuerdo con la IAS 34 *Información Financiera Intermedia*.

Información a revelar sobre costos de adquisición diferidos que surgen de contratos de seguro [bloque de texto]

No aplicable.

Información a revelar sobre ingresos diferidos [bloque de texto]

No aplicable.

Información a revelar sobre impuestos diferidos [bloque de texto]

Referirse a la sección “Notas - Información financiera intermedia de conformidad con la NIC 34” debajo donde se presenta la información financiera intermedia de acuerdo con la IAS 34 *Información Financiera Intermedia*.

Información a revelar sobre depósitos de bancos [bloque de texto]

Fibra Inn no provee revelación de estas partidas debido a que la información no es material (IAS 1.31)

Información a revelar sobre depósitos de clientes [bloque de texto]

Fibra Inn no provee revelación de estas partidas debido a que la información no es material (IAS 1.31)

Información a revelar sobre gastos por depreciación y amortización [bloque de texto]

Referirse a los estados consolidados condensados de flujos de efectivo no auditados.

Información a revelar sobre instrumentos financieros derivados [bloque de texto]

Instrumentos financieros derivados

Fibra Inn valúa todos los activos y pasivos de operaciones con instrumentos financieros derivados en el estado de posición financiera a valor razonable, independientemente de la intención de su tenencia. Al momento en que el Fideicomiso F/1616 contrata un instrumento financiero derivado se revisa que cumpla con todos los requisitos de cobertura contable, se documenta su designación al inicio de la operación, describiendo el objetivo, características, reconocimiento contable y cómo se llevará a cabo la medición de la efectividad, aplicables a esa operación.

Los instrumentos financieros derivados designados como cobertura contable reconocen los cambios en valuación, correspondientes a la porción efectiva, temporalmente en la utilidad integral y se aplica a resultados cuando la partida cubierta los afecta; mientras que la porción inefectiva se reconoce de inmediato en resultados, debido a que de acuerdo al perfil de la estrategia de administración de riesgos de Fibra Inn, la cobertura contratada califica como cobertura de flujo de efectivo.

Fibra Inn suspende la contabilidad de coberturas cuando el derivado ha vencido, ha sido vendido, es cancelado o ejercido, cuando el derivado no alcanza una alta efectividad para compensar los cambios en el valor razonable o flujos de efectivo de la partida cubierta, o cuando el Fideicomiso F/1616 decide cancelar la designación de cobertura.

En la designación inicial de la cobertura, Fibra Inn documenta formalmente la relación entre los instrumentos de cobertura y las partidas cubiertas, incluyendo los objetivos y estrategia de la administración de riesgos para llevar a cabo la transacción de cobertura, así como los métodos que se emplearán para evaluar la efectividad de la operación de cobertura. Fibra Inn efectúa una evaluación, al inicio de la operación de la cobertura y también de manera continua, si se espera que los instrumentos de cobertura sean altamente efectivos para compensar los cambios en el valor razonable o en los flujos de efectivo de las respectivas partidas cubiertas durante el período para el cual se designa la cobertura, y si los resultados reales de cada cobertura se encuentran dentro de un rango de 80-125 por ciento. En el caso de una cobertura de flujos de efectivo de una transacción proyectada, la transacción debe ser muy probable de ocurrir y presentar una exposición a variaciones en los flujos de efectivo que pudiera afectar el resultado neto reportado.

Al suspender la contabilidad de coberturas en el caso de coberturas de flujo de efectivo, las cantidades que hayan sido registradas en el capital contable como parte de la utilidad integral, permanecen en el capital hasta el momento en que los efectos de la transacción pronosticada o compromiso en firme afecten los resultados. En el caso de que ya no sea probable que el compromiso en firme o la transacción pronosticada ocurra, las ganancias o las pérdidas que fueron acumuladas en la cuenta de utilidad integral son reconocidas inmediatamente en resultados.

Cuando la cobertura de una transacción pronosticada se mostró satisfactoria y posteriormente no cumple con la prueba de efectividad, los efectos acumulados en la utilidad integral dentro del capital contable, se llevan de manera proporcional a los resultados, en la medida que el activo o pasivo pronosticado afecte los mismos.

Fibra Inn no conserva o emite instrumentos financieros derivados con fines de negociación, sin embargo, los derivados que en su caso no reúnan los requisitos para el tratamiento contable de cobertura se contabilizan como instrumentos de negociación.

No aplicable.

Información a revelar sobre dividendos [bloque de texto]

- a) El 24 de enero de 2019, el Director de Adquisiciones y Desarrollos recibió como parte de su compensación un pago basado en instrumentos de patrimonio por 100,000 CBFIs, equivalentes a un valor razonable de \$944 de los cuales 35,000 CBFIs fueron puestos en venta a un precio de Ps\$9.44 para el pago de la retención del impuesto sobre la renta a cargo del ejecutivo que corresponde al 35% de acuerdo con la LISR, del monto restante el ejecutivo puede vender el 33.3% de CBFIs y el remanente tiene un período de restricción de venta de 2 años.
- b) Con fecha del 26 de febrero de 2019, el Comité Técnico de Fibra Inn aprobó previa autorización de la mayoría de sus miembros independientes un reembolso de capital por un importe de \$93,733 con un factor de Ps\$0.1806 por CBFi en circulación. Esta distribución fue pagada en efectivo por Fibra Inn el 15 de marzo de 2019, a un total de 518,993,783 CBFIs que no incluyen los certificados recomprados a la fecha de liquidación, correspondiente al período del 1 de octubre de 2018 al 31 de diciembre de 2018.
- c) Con fecha del 26 de abril de 2019, el Comité Técnico de Fibra Inn aprobó previa autorización de la mayoría de sus miembros independientes un reembolso de capital por un importe de \$81,132 con un factor de Ps\$0.1569 por CBFi en circulación. Esta distribución fue pagada en efectivo por Fibra Inn el 16 de mayo de 2019, a un total de 517,099,146 CBFIs que no incluyen los certificados recomprados a la fecha de liquidación, correspondiente al período del 1 de enero de 2019 al 31 de marzo de 2019.

Información a revelar sobre ganancias por acción [bloque de texto]

Referirse a los estados de resultados consolidados condensados no auditados.

Información a revelar sobre el efecto de las variaciones en las tasas de cambio de la moneda extranjera [bloque de texto]

Las actividades de Fibra Inn, pueden estar expuestas a los riesgos financieros de cambios en las tasas de interés, moneda extranjera y principalmente al riesgo por los cambios en los precios de mercado, que afecten los ingresos del Fideicomiso F/1616 o el valor de los instrumentos financieros que mantiene.

Información a revelar sobre beneficios a los empleados [bloque de texto]

Fibra Inn no provee revelación de estas partidas debido a que la información no es material (IAS 1.31)

Información a revelar sobre los segmentos de operación de la entidad [bloque de texto]

Referirse a la sección “Notas - Información financiera intermedia de conformidad con la NIC 34” debajo donde se presenta la información financiera intermedia de acuerdo con la IAS 34 *Información Financiera Intermedia*.

Información a revelar sobre hechos ocurridos después del periodo sobre el que se informa [bloque de texto]

No aplicable.

Información a revelar sobre gastos [bloque de texto]

Referirse a los estados de resultados consolidados condensados no auditados.

Información a revelar sobre gastos por naturaleza [bloque de texto]

Referirse a los estados de resultados consolidados condensados no auditados.

Información a revelar sobre activos para exploración y evaluación [bloque de texto]

No aplicable.

Información a revelar sobre medición del valor razonable [bloque de texto]

Referirse a la sección “Notas - Información financiera intermedia de conformidad con la NIC 34” debajo donde se presenta la información financiera intermedia de acuerdo con la IAS 34 *Información Financiera Intermedia*.

Información a revelar sobre el valor razonable de instrumentos financieros [bloque de texto]

Referirse a la sección “Notas - Información financiera intermedia de conformidad con la NIC 34” debajo donde se presenta la información financiera intermedia de acuerdo con la IAS 34 *Información Financiera Intermedia*.

Información a revelar sobre ingresos (gastos) por primas y comisiones [bloque de texto]

No aplicable.

Información a revelar sobre gastos financieros [bloque de texto]

Referirse a los estados de resultados consolidados condensados no auditados.

Información a revelar sobre ingresos (gastos) financieros [bloque de texto]

Referirse a los estados de resultados consolidados condensados no auditados.

Información a revelar sobre ingresos financieros [bloque de texto]

Referirse a los estados de resultados consolidados condensados no auditados.

Información a revelar sobre activos financieros mantenidos para negociar [bloque de texto]

No aplicable.

Información a revelar sobre instrumentos financieros [bloque de texto]

Referirse a la sección “Notas - Lista de notas”, subsecciones “Información a revelar sobre préstamos”, “Información a revelar sobre efectivo y equivalentes de efectivo”, “Información a revelar sobre riesgo de crédito”, “Información a revelar sobre instrumentos de deuda”, “Información a revelar sobre instrumentos financieros derivados”, “Información a revelar sobre el valor razonable de instrumentos financieros”, “Información a revelar sobre riesgo de liquidez”, “Información a revelar sobre proveedores y otras cuentas por pagar” y “Información a revelar sobre clientes y otras cuentas por cobrar”, donde se presenta la información a revelar sobre préstamos, efectivo y equivalentes de efectivo, riesgo de crédito, instrumentos de deuda, instrumentos financieros derivados, valor razonable de instrumentos financieros, riesgo de liquidez, proveedores y otras cuentas por pagar y clientes y otras cuentas por cobrar, respectivamente.

Información a revelar sobre instrumentos financieros a valor razonable con cambios en resultados [bloque de texto]

No aplicable.

Información a revelar sobre instrumentos financieros designados como a valor razonable con cambios en resultados [bloque de texto]

No aplicable.

Información a revelar sobre instrumentos financieros mantenidos para negociar [bloque de texto]

Referirse a los estados de resultados consolidados condensados no auditados.

Información a revelar sobre pasivos financieros mantenidos para negociar [bloque de texto]

No aplicable.

Información a revelar sobre gestión del riesgo financiero [bloque de texto]

El objetivo de la administración del riesgo financiero, es satisfacer las expectativas financieras, resultados de operaciones y flujos de efectivo que mejoren la situación financiera de Fibra Inn, también para asegurar la capacidad de realizar distribuciones a los tenedores de CBFIs y para satisfacer cualquier futura obligación de deuda.

La función del Comité Técnico de Fibra Inn es asesorar e instruir al fiduciario en relación con la venta o cancelación de los CBFIs, analizar y aprobar las posibles inversiones, enajenaciones y adquisiciones, prestar

servicios empresariales, coordinar el acceso a los mercados financieros nacionales, monitorear y gestionar los riesgos financieros relacionados con las operaciones de Fibra Inn a través de informes internos de riesgo que analizan las exposiciones por grado y magnitud de los riesgos. Estos riesgos incluyen el riesgo de mercado (incluyendo riesgo de cambio en los precios de mercado, riesgo cambiario y riesgo de tasa de interés), riesgo de crédito y riesgo de liquidez.

Información a revelar sobre la adopción por primera vez de las NIIF [bloque de texto]

No aplicable.

Información a revelar sobre gastos generales y administrativos [bloque de texto]

Referirse a los estados de resultados consolidados condensados no auditados.

Información a revelar sobre información general sobre los estados financieros [bloque de texto]

Referirse a las secciones “Notas - Lista de notas” y “Notas - Lista de políticas contables” debajo donde se presenta la información financiera de acuerdo a las Normas Internacionales de Información Financiera (“IFRS” por sus siglas en inglés).

Información a revelar sobre la hipótesis de negocio en marcha [bloque de texto]

Fibra Inn no provee revelación de estas partidas debido a que la información no es material (IAS 1.31)

Información a revelar sobre el crédito mercantil [bloque de texto]

No aplicable.

Información a revelar sobre subvenciones del gobierno [bloque de texto]

No aplicable.

Información a revelar sobre deterioro de valor de activos [bloque de texto]

Referirse a la sección “Notas - Información financiera intermedia de conformidad con la NIC 34” debajo donde se presenta la información financiera intermedia de acuerdo con la IAS 34 *Información Financiera Intermedia*.

Información a revelar sobre impuestos a las ganancias [bloque de texto]

Referirse a la sección “Notas - Información financiera intermedia de conformidad con la NIC 34” debajo donde se presenta la información financiera intermedia de acuerdo con la IAS 34 *Información Financiera Intermedia*.

Información a revelar sobre empleados [bloque de texto]

Fibra Inn no provee revelación de estas partidas debido a que la información no es material (IAS 1.31)

Información a revelar sobre personal clave de la gerencia [bloque de texto]

Referirse a la sección “Notas - Información financiera intermedia de conformidad con la NIC 34” debajo donde se presenta la información financiera intermedia de acuerdo con la IAS 34 *Información Financiera Intermedia*.

Información a revelar de contratos de seguro [bloque de texto]

No aplicable.

Información a revelar sobre ingresos ordinarios por primas de seguro [bloque de texto]

No aplicable.

Información a revelar sobre activos intangibles [bloque de texto]

Referirse a la sección “Notas - Información financiera intermedia de conformidad con la NIC 34” debajo donde se presenta la información financiera intermedia de acuerdo con la IAS 34 *Información Financiera Intermedia*.

Información a revelar sobre activos intangibles y crédito mercantil [bloque de texto]

Referirse a la sección “Notas - Lista de Notas”, subsecciones “Información a revelar sobre el crédito mercantil” e “Información a revelar sobre activos intangibles” donde se presenta la información financiera del crédito mercantil y activos intangibles, respectivamente.

Información a revelar sobre gastos por intereses [bloque de texto]

Referirse a los estados de resultados consolidados condensados no auditados.

Información a revelar sobre ingresos por intereses [bloque de texto]

Referirse a los estados de resultados consolidados condensados no auditados.

Información a revelar sobre ingresos (gastos) por intereses [bloque de texto]

Referirse a los estados de resultados consolidados condensados no auditados.

Información a revelar sobre inventarios [bloque de texto]

No aplicable.

Información a revelar sobre pasivos por contratos de inversión [bloque de texto]

No aplicable.

Información a revelar sobre propiedades de inversión [bloque de texto]

No aplicable.

Información a revelar sobre inversiones contabilizadas utilizando el método de la participación [bloque de texto]

No aplicable.

Información a revelar sobre inversiones distintas de las contabilizadas utilizando el método de la participación [bloque de texto]

Referirse a la sección “Notas - Información financiera intermedia de conformidad con la NIC 34” debajo donde se presenta la información financiera intermedia de acuerdo con la IAS 34 *Información Financiera Intermedia*.

Información a revelar sobre capital social [bloque de texto]

Referirse a la sección “Notas - Lista de Notas”, subsección “Información a revelar sobre capital en acciones, reservas y otras participaciones en el capital contable” donde se revela información sobre el patrimonio de Fibra Inn.

Información a revelar sobre negocios conjuntos [bloque de texto]

No aplicable.

Información a revelar anticipos por arrendamientos [bloque de texto]

No aplicable.

Información a revelar sobre arrendamientos [bloque de texto]

Referirse a la sección “Notas - Información financiera intermedia de conformidad con la NIC 34” debajo donde se presenta la información financiera intermedia de acuerdo con la IAS 34 *Información Financiera Intermedia*.

Información a revelar sobre riesgo de liquidez [bloque de texto]

Referirse a la sección “Notas - Información financiera intermedia de conformidad con la NIC 34” debajo donde se presenta la información financiera intermedia de acuerdo con la IAS 34 *Información Financiera Intermedia*.

Información a revelar sobre préstamos y anticipos a bancos [bloque de texto]

No aplicable.

Información a revelar sobre préstamos y anticipos a clientes [bloque de texto]

Fibra Inn no provee revelación de estas partidas debido a que la información no es material (IAS 1.31)

Información a revelar sobre riesgo de mercado [bloque de texto]

Las actividades de Fibra Inn, pueden estar expuestos a los riesgos financieros de cambios en las tasas de interés, moneda extranjera y principalmente al riesgo por los cambios en los precios de mercado, que afecten los ingresos del Fideicomiso F/1616 o el valor de los instrumentos financieros que mantiene.

Información a revelar sobre el valor de los activos netos atribuibles a los tenedores de las unidades de inversión [bloque de texto]

No aplicable.

Información a revelar sobre participaciones no controladoras [bloque de texto]

Referirse a la sección “Notas - Información financiera intermedia de conformidad con la NIC 34” debajo donde se presenta la información financiera intermedia de acuerdo con la IAS 34 *Información Financiera Intermedia*.

Información a revelar sobre activos no circulantes mantenidos para la venta y operaciones discontinuadas [bloque de texto]

Fibra Inn clasifica como activo mantenido para la venta los activos no circulantes, si su importe en libros se recuperará a través de una transacción de venta, en lugar de su uso continuo. Adicionalmente, el activo debe estar disponible en sus condiciones actuales para su venta inmediata, sujeto exclusivamente a los términos habituales para la venta de estos activos, y su venta debe ser altamente probable. El Fideicomiso F/1616 mide esta clase de activos, al menor de su importe en libros o su valor razonable menos los costos de venta.

Actualmente Fibra Inn no cuenta con operaciones discontinuas.

Información a revelar sobre activos no circulantes o grupo de activos para su disposición clasificados como mantenidos para la venta [bloque de texto]

Fibra Inn clasifica como activo mantenido para la venta los activos no circulantes, si su importe en libros se recuperará a través de una transacción de venta, en lugar de su uso continuo. Adicionalmente, el activo debe estar disponible en sus condiciones actuales para su venta inmediata, sujeto exclusivamente a los términos habituales para la venta de estos activos, y su venta debe ser altamente probable. El Fideicomiso F/1616 mide esta clase de activos, al menor de su importe en libros o su valor razonable menos los costos de venta.

Información a revelar sobre objetivos, políticas y procesos para la gestión del capital [bloque de texto]

Referirse a la sección “Notas - Información financiera intermedia de conformidad con la NIC 34” debajo donde se presenta la información financiera intermedia de acuerdo con la IAS 34 *Información Financiera Intermedia*.

Información a revelar sobre otros activos [bloque de texto]

Referirse a la sección “Notas - Información financiera intermedia de conformidad con la NIC 34” debajo donde se presenta la información financiera intermedia de acuerdo con la IAS 34 *Información Financiera Intermedia*.

Información a revelar sobre otros activos circulantes [bloque de texto]

Fibra Inn no provee revelación de estas partidas debido a que la información no es material (IAS 1.31)

Información a revelar sobre otros pasivos circulantes [bloque de texto]

Referirse a la sección “Notas - Información financiera intermedia de conformidad con la NIC 34” debajo donde se presenta la información financiera intermedia de acuerdo con la IAS 34 *Información Financiera Intermedia*.

Información a revelar sobre otros pasivos [bloque de texto]

Fibra Inn no provee revelación de estas partidas debido a que la información no es material (IAS 1.31)

Información a revelar sobre otros activos no circulantes [bloque de texto]

Referirse a la sección “Notas - Información financiera intermedia de conformidad con la NIC 34” debajo donde se presenta la información financiera intermedia de acuerdo con la IAS 34 *Información Financiera Intermedia*.

Información a revelar sobre otros pasivos no circulantes [bloque de texto]

Fibra Inn no provee revelación de estas partidas debido a que la información no es material (IAS 1.31)

Información a revelar sobre otros gastos de operación [bloque de texto]

Referirse a los estados de resultados consolidados condensados no auditados.

Información a revelar sobre otros ingresos (gastos) de operación [bloque de texto]

Referirse a los estados de resultados consolidados condensados no auditados.

Información a revelar sobre otros resultados de operación [bloque de texto]

Fibra Inn no provee revelación de estas partidas debido a que la información no es material (IAS 1.31)

Información a revelar sobre anticipos y otros activos [bloque de texto]

Los anticipos de compra de propiedades se reconocen cuando existen derechos contractuales de recibir un beneficio futuro, pero no se tiene el control del activo y son reconocidos al valor pagado por transacción. Referirse a la sección “Notas - Información financiera intermedia de conformidad con la NIC 34” debajo donde se presenta la información financiera intermedia de acuerdo con la IAS 34 *Información Financiera Intermedia*.

Información a revelar sobre ganancias (pérdidas) por actividades de operación [bloque de texto]

Referirse a los estados de resultados consolidados condensados no auditados.

Información a revelar sobre propiedades, planta y equipo [bloque de texto]

Las propiedades, mobiliario y equipo al 30 de junio de 2019 y al 31 de diciembre de 2018, se integran como sigue:

	Al 30 de junio de 2019	Al 31 de diciembre de 2018
Terrenos	\$ 2,025,751	2,038,607
Edificios	7,754,602	7,466,572
Componentes de edificios	651,280	440,195
Maquinaria y equipo	488,813	345,956
Mobiliario y equipo	635,116	469,942
	<u>11,555,562</u>	<u>10,761,272</u>
Menos depreciación acumulada	(1,082,639)	(1,990)
Menos deterioro de propiedades	(1,107,296)	(1,101,776)
	<u>9,365,627</u>	<u>9,657,506</u>
Construcciones en proceso	<u>1,901,880</u>	<u>945,926</u>
Total	<u>\$ 11,267,507</u>	<u>10,603,432</u>

Como resultado de la medición a valor razonable de las propiedades, mobiliario y equipo del período terminado el 31 de diciembre de 2018, el Fideicomiso F/1616 reconoció una disminución al superávit por revaluación de \$143,281. Adicionalmente, en el período terminado el 31 de diciembre de 2018 se reconoció un gasto por deterioro de \$522,764.

Información a revelar sobre provisiones [bloque de texto]

Fibra Inn no provee revelación de estas partidas debido a que la información no es material (IAS 1.31)

Información a revelar sobre la reclasificación de instrumentos financieros [bloque de texto]

No aplicable.

Información a revelar sobre ingresos de actividades ordinarias reconocidos procedentes de contratos de construcción [bloque de texto]

No aplicable.

Información a revelar sobre reaseguros [bloque de texto]

No aplicable.

Información a revelar sobre partes relacionadas [bloque de texto]

Referirse a la sección “Notas - Información financiera intermedia de conformidad con la NIC 34” debajo donde se presenta la información financiera intermedia de acuerdo con la IAS 34 *Información Financiera Intermedia*.

Información a revelar sobre acuerdos de recompra y de recompra inversa [bloque de texto]

No aplicable.

Información a revelar sobre gastos de investigación y desarrollo [bloque de texto]

No aplicable.

Información a revelar sobre reservas dentro de capital [bloque de texto]

Referirse a la sección “Notas - Información financiera intermedia de conformidad con la NIC 34” debajo donde se presenta la información financiera intermedia de acuerdo con la IAS 34 *Información Financiera Intermedia*.

Información a revelar sobre efectivo y equivalentes de efectivo restringidos [bloque de texto]

Referirse a la sección “Notas - Lista de notas”, subsección “Información a revelar sobre efectivo y equivalentes de efectivo” arriba donde se revela información financiera sobre efectivo y equivalentes de efectivo.

Información a revelar sobre ingresos de actividades ordinarias [bloque de texto]

Referirse a los estados de resultados consolidados condensados no auditados.

Información a revelar sobre acuerdos de concesión de servicios [bloque de texto]

No aplicable.

Información a revelar sobre capital en acciones, reservas y otras participaciones en el capital contable [bloque de texto]

Aportaciones y contribuciones-

El patrimonio del Fideicomiso F/1616 consiste en la suscripción inicial de \$20 y el monto de los recursos provenientes de emisiones de CBFIs.

Reembolsos y distribuciones a tenedores de certificados-

Con fecha del 26 de febrero de 2019, el Comité Técnico de Fibra Inn aprobó previa autorización de la mayoría de sus miembros independientes un reembolso de capital por un importe de \$93,733 con un factor de Ps\$0.1806 por CBFi en circulación. Esta distribución fue pagada en efectivo por Fibra Inn el 15 de marzo de 2019, a un total de 518,993,783 CBFIs que no incluyen los certificados recomprados a la fecha de liquidación, correspondiente al período del 1 de octubre de 2018 al 31 de diciembre de 2018.

Con fecha del 26 de abril de 2019, el Comité Técnico de Fibra Inn aprobó previa autorización de la mayoría de sus miembros independientes un reembolso de capital por un importe de \$81,132 con un factor de Ps\$0.1569 por CBFi en circulación. Esta distribución fue pagada en efectivo por Fibra Inn el 16 de mayo de 2019, a un total de 517,099,146 CBFIs que no incluyen los certificados recomprados a la fecha de liquidación, correspondiente al período del 1 de enero de 2019 al 31 de marzo de 2019.

Información a revelar sobre acuerdos con pagos basados en acciones [bloque de texto]

Referirse a la sección “Notas - Información financiera intermedia de conformidad con la NIC 34” debajo donde se presenta la información financiera intermedia de acuerdo con la IAS 34 *Información Financiera Intermedia*.

Información a revelar sobre pasivos subordinados [bloque de texto]

No aplicable.

Información a revelar sobre subsidiarias [bloque de texto]

Referirse a la sección “Notas - Información financiera intermedia de conformidad con la NIC 34” debajo donde se presenta la información financiera intermedia de acuerdo con la IAS 34 *Información Financiera Intermedia*.

Información a revelar de las políticas contables significativas [bloque de texto]

Referirse a la sección “Notas - Lista de políticas contables”, desde la subsección “Descripción de la política contable de activos financieros disponibles para la venta” a la subsección “Descripción de otras políticas contables relevantes para comprender los estados financieros” para un resumen de las políticas contables significativas de Fibra Inn.

Información a revelar sobre cuentas por cobrar y por pagar por impuestos [bloque de texto]

Fibra Inn no provee revelación de estas partidas debido a que la información no es material (IAS 1.31)

Información a revelar sobre proveedores y otras cuentas por pagar [bloque de texto]

Fibra Inn no provee revelación de estas partidas debido a que la información no es material (IAS 1.31)

Información a revelar sobre clientes y otras cuentas por cobrar [bloque de texto]

Referirse a la sección “Notas - Información financiera intermedia de conformidad con la NIC 34” debajo donde se presenta la información financiera intermedia de acuerdo con la IAS 34 *Información Financiera Intermedia*.

Información a revelar sobre ingresos (gastos) comerciales [bloque de texto]

Referirse a los estados de resultados consolidados condensados no auditados.

Información a revelar sobre acciones propias [bloque de texto]

Referirse a la sección “Notas - Lista de notas”, subsección “Información a revelar sobre capital en acciones, reservas y otras participaciones en el capital contable” donde se revela información del patrimonio de Fibra Inn.

[800600] Notas - Lista de políticas contables

Información a revelar de las políticas contables significativas [bloque de texto]

Referirse a la sección “Notas - Lista de políticas contables”, desde la subsección “Descripción de la política contable de activos financieros disponibles para la venta” a la subsección “Descripción de otras políticas contables relevantes para comprender los estados financieros” para un resumen de las políticas contables significativas de Fibra Inn.

Descripción de la política contable de activos financieros disponibles para la venta [bloque de texto]

No aplicable.

Descripción de la política contable para activos biológicos [bloque de texto]

No aplicable.

Descripción de la política contable para costos de préstamos [bloque de texto]

Los pasivos financieros se clasifican como pasivos financieros a valor razonable a través de los resultados. Un pasivo financiero es clasificado como a valor razonable a través de los resultados si son clasificados como mantenidos para negociación, es un derivado o se designó así en el reconocimiento inicial. Estos pasivos financieros son medidos a su valor razonable y las pérdidas y ganancias netas, incluyendo gastos por interés, son reconocidos en el estado de resultados.

Otros pasivos financieros, incluyendo los préstamos, se valúan inicialmente a valor razonable, neto de los costos de la transacción y son valuados posteriormente al costo amortizado usando el método de interés efectivo. Los gastos por interés se reconocen utilizando el método de interés efectivo. Cualquier pérdida o ganancia por su desreconocimiento se registran en el estado de resultados consolidado.

A la fecha de estos estados financieros consolidados condensados no auditados, el Fideicomiso F/1616 tiene instrumentos clasificados como proveedores, acreedores diversos, partes relacionadas y préstamos.

El método de tasa de interés efectiva es un método de cálculo del costo amortizado de un pasivo financiero y de asignación del gasto financiero a lo largo del periodo pertinente. La tasa de interés efectiva es la tasa que descuenta exactamente los flujos estimados de pagos en efectivo a lo largo de la vida esperada del pasivo financiero (o, cuando sea adecuado, en un periodo más corto), lo cual representa el importe neto en libros del pasivo financiero en su reconocimiento inicial.

Descripción de la política contable para préstamos [bloque de texto]

Un activo financiero deberá medirse al costo amortizado si se cumplen las dos condiciones siguientes y no está medido a valor razonable con cambios en el estado de resultados:

- El activo financiero se conserva dentro de un modelo de negocio cuyo objetivo es mantener los activos financieros para obtener flujos de efectivo contractuales; y
- Las condiciones contractuales del activo financiero dan lugar, en fechas específicas, a flujos de efectivo que son únicamente pagos del principal e intereses sobre el importe del principal pendiente.

Otros pasivos financieros, incluyendo los préstamos, se valúan inicialmente a valor razonable, neto de los costos de la transacción y son valuados posteriormente al costo amortizado usando el método de interés efectivo. Los gastos por interés se reconocen utilizando el método de interés efectivo. Cualquier pérdida o ganancia por su desreconocimiento se registran en el estado de resultados consolidado.

Descripción de la política contable para combinaciones de negocios [bloque de texto]

Referirse a la sección “Notas - Lista de políticas contables”, subsección “Descripción de la política contable para combinaciones de negocios y crédito mercantil” para una descripción de la política contable para combinaciones de negocios.

Descripción de la política contable para combinaciones de negocios y crédito mercantil [bloque de texto]

Las adquisiciones de negocios se contabilizan utilizando el método de compra. La contraprestación transferida en una combinación de negocios se mide a valor razonable, el cual se calcula como la suma de los valores razonables de los activos transferidos a Fibra Inn más los pasivos incurridos por Fibra Inn con los anteriores propietarios de la empresa adquirida y las participaciones de capital emitidas por Fibra Inn a cambio del control sobre la empresa adquirida a la fecha de adquisición. Los costos relacionados con la adquisición generalmente se reconocen en el estado de resultados conforme se incurren. A la fecha de adquisición, los activos identificables adquiridos y los pasivos asumidos se reconocen a valor razonable.

No se revela una política contable respecto al reconocimiento y tratamiento del crédito mercantil debido a que no es aplicable para Fibra Inn.

Descripción de la política contable para flujos de efectivo [bloque de texto]

Fibra Inn presenta sus estados de flujos de efectivo utilizando el método indirecto. Adicionalmente, Fibra Inn ha elegido presentar el efectivo recibido de intereses a favor como parte de las actividades de inversión y el efectivo por pago de intereses como parte de las actividades de financiamiento.

Descripción de la política contable para garantías colaterales [bloque de texto]

No se revela una política contable para este tipo de transacciones o saldos debido a que no es significativa para Fibra Inn (IAS 1.117)

Descripción de la política contable para construcciones en proceso [bloque de texto]

Las construcciones en proceso se reconocen inicialmente al costo histórico y posteriormente cuando se capitalizan a la clase de activo fijo en cuestión, dicho costo se reconoce como su valor razonable hasta que se lleva a cabo una siguiente revaluación bajo los términos de esta política contable.

Descripción de la política contable para activos y pasivos contingentes [bloque de texto]

No aplicable.

Descripción de la política contable de los costos de adquisición [bloque de texto]

Los costos de adquisición corresponden a hoteles adquiridos, los cuales se reconocen en los estados consolidados condensados de resultados no auditados, o en su caso, los capitaliza si así lo permite alguna otra IFRS.

Descripción de la política contable para los programas de lealtad a los consumidores [bloque de texto]

No aplicable.

Descripción de la política contable para provisiones para retiro del servicio, restauración y rehabilitación [bloque de texto]

No aplicable.

Descripción de la política contable para costos de adquisición diferidos que surgen de contratos de seguro [bloque de texto]

No aplicable.

Descripción de la política contable para el impuesto sobre la renta diferido [bloque de texto]

Los impuestos a la utilidad diferidos se reconocen sobre las diferencias temporales entre el valor en libros de los activos y pasivos incluidos en los estados financieros y las bases fiscales correspondientes utilizadas para determinar el resultado fiscal, aplicando la tasa correspondiente a estas diferencias.

Se reconoce un activo por impuestos diferidos, por todas las diferencias temporales deducibles, en la medida en que resulte probable que la subsidiaria de Fibra Inn disponga de utilidades fiscales futuras contra las que pueda aplicar esas diferencias temporales deducibles. Estos activos y pasivos no se reconocen si las diferencias temporales surgen del crédito mercantil o del reconocimiento inicial (distinto al de la combinación de negocios) de otros activos y pasivos en una operación que no afecta el resultado fiscal ni el contable.

Descripción de la política contable para gastos por depreciación [bloque de texto]

La depreciación se calcula bajo el método de línea recta con base en la vida útil estimada de los activos netos de su valor residual, a partir de que el activo está disponible para ser utilizado. Fibra Inn ha determinado que los valores residuales de sus activos de propiedades, mobiliario y equipo, no son mayores que cero, dado que no existe una expectativa de obtener beneficios económicos futuros a través de su venta.

Las vidas útiles y los valores residuales de los activos de propiedad, mobiliario y equipo, son utilizados para determinar el gasto por depreciación de los activos y se definen de acuerdo al análisis de especialistas internos y externos. Las vidas útiles y los valores residuales se revisan periódicamente al menos una vez al año, con base en las condiciones actuales de los activos y la estimación del periodo durante el cual continuará generando beneficios económicos. Si existen cambios en la estimación, se afecta prospectivamente la medición del valor neto en libros de los activos, así como el gasto por depreciación correspondiente.

La vida útil estimada de las propiedades, mobiliario y equipo es:

	<u>Años</u>
Edificios	61
Componentes de edificios	5 a 18
Mobiliario y equipo	7 a 18
Maquinaria y equipo	7 a 25
Equipo de tecnología	3 a 10

Descripción de la política contable para baja en cuentas de instrumentos financieros [bloque de texto]

Baja de activos financieros

Fibra Inn deja de reconocer un activo financiero únicamente cuando expiran los derechos contractuales sobre los flujos de efectivo del activo financiero, o transfiere de manera sustancial los riesgos y beneficios inherentes a la propiedad del activo financiero o si Fibra Inn no transfiere ni retiene sustancialmente todos los riesgos y beneficios inherentes a la propiedad y no mantiene control del activo financiero. Si el Fideicomiso F/1616 no transfiere ni retiene sustancialmente todos los riesgos y beneficios inherentes a la propiedad y continúa reteniendo el control del activo transferido, reconocerá su participación en el activo y la obligación asociada por los montos que tendría que pagar. Si el Fideicomiso F/1616 retiene sustancialmente todos los riesgos y beneficios inherentes a la propiedad de un activo financiero transferido, continúa reconociendo el activo financiero y también reconoce un préstamo colateral por los recursos recibidos.

En la baja de un activo financiero en su totalidad, la diferencia entre el valor en libros del activo y la suma de la contraprestación recibida y por recibir, así como la ganancia o pérdida acumulada que haya sido reconocida en otros resultados integrales y resultados acumulados, se reconocen en los resultados del año.

Baja de pasivos financieros

Un pasivo financiero es dado de baja si, y sólo si, las obligaciones se cumplen, cancelan o expiran. El Fibra Inn también da de baja en cuentas de pasivo financiero cuando se modifican sus condiciones y los flujos de efectivo del pasivo modificado son sustancialmente distintos. En este caso, se reconoce un nuevo pasivo financiero con base en las nuevas condiciones a valor razonable.

En el momento de la baja en cuentas de un pasivo financiero, la diferencia entre el importe en libros del pasivo financiero extinto y la contraprestación pagada se reconoce en resultados.

Descripción de la política contable para instrumentos financieros derivados [bloque de texto]

Instrumentos financieros derivados

Fibra Inn valúa todos los activos y pasivos de operaciones con instrumentos financieros derivados en el estado de posición financiera a valor razonable, independientemente de la intención de su tenencia. Al momento en que el Fideicomiso F/1616 contrata un instrumento financiero derivado se revisa que cumpla con todos los requisitos de cobertura contable, se documenta su designación al inicio de la operación, describiendo el objetivo, características, reconocimiento contable y cómo se llevará a cabo la medición de la efectividad, aplicables a esa operación.

Los instrumentos financieros derivados designados como cobertura contable reconocen los cambios en valuación, correspondientes a la porción efectiva, temporalmente en la utilidad integral y se aplica a resultados cuando la partida cubierta los afecta; mientras que la porción inefectiva se reconoce de inmediato en resultados, debido a que de acuerdo al perfil de la estrategia de administración de riesgos de Fibra Inn, la cobertura contratada califica como cobertura de flujo de efectivo.

Fibra Inn suspende la contabilidad de coberturas cuando el derivado ha vencido, ha sido vendido, es cancelado o ejercido, cuando el derivado no alcanza una alta efectividad para compensar los cambios en el valor razonable o flujos de efectivo de la partida cubierta, o cuando el Fideicomiso F/1616 decide cancelar la designación de cobertura.

En la designación inicial de la cobertura, Fibra Inn documenta formalmente la relación entre los instrumentos de cobertura y las partidas cubiertas, incluyendo los objetivos y estrategia de la administración de riesgos para llevar a cabo la transacción de cobertura, así como los métodos que se emplearán para evaluar la efectividad de la operación de cobertura. Fibra Inn efectúa una evaluación, al inicio de la operación de la cobertura y también de manera continua, si se espera que los instrumentos de cobertura sean altamente efectivos para compensar los cambios en el valor razonable o en los flujos de efectivo de las respectivas partidas cubiertas durante el período para el cual se designa la cobertura, y si los resultados reales de cada cobertura se encuentran dentro de un rango de 80-125 por ciento. En el caso de una cobertura de flujos de efectivo de una transacción proyectada, la transacción debe ser muy probable de ocurrir y presentar una exposición a variaciones en los flujos de efectivo que pudiera afectar el resultado neto reportado.

Al suspender la contabilidad de coberturas en el caso de coberturas de flujo de efectivo, las cantidades que hayan sido registradas en el capital contable como parte de la utilidad integral, permanecen en el capital hasta el momento en que los efectos de la transacción pronosticada o compromiso en firme afecten los resultados. En el caso de que ya no sea probable que el compromiso en firme o la transacción pronosticada ocurra, las ganancias o las pérdidas que fueron acumuladas en la cuenta de utilidad integral son reconocidas inmediatamente en resultados.

Cuando la cobertura de una transacción pronosticada se mostró satisfactoria y posteriormente no cumple con la prueba de efectividad, los efectos acumulados en la utilidad integral dentro del capital contable, se llevan de manera proporcional a los resultados, en la medida que el activo o pasivo pronosticado afecte los mismos.

Fibra Inn no conserva o emite instrumentos financieros derivados con fines de negociación, sin embargo, los derivados que en su caso no reúnan los requisitos para el tratamiento contable de cobertura se contabilizan como instrumentos de negociación.

Descripción de la política contable para instrumentos financieros derivados y coberturas [bloque de texto]

Instrumentos financieros derivados

Fibra Inn valúa todos los activos y pasivos de operaciones con instrumentos financieros derivados en el estado de posición financiera a valor razonable, independientemente de la intención de su tenencia. Al momento en que el Fideicomiso F/1616 contrata un instrumento financiero derivado se revisa que cumpla con todos los requisitos de cobertura contable, se documenta su designación al inicio de la operación, describiendo el objetivo, características, reconocimiento contable y cómo se llevará a cabo la medición de la efectividad, aplicables a esa operación.

Los instrumentos financieros derivados designados como cobertura contable reconocen los cambios en valuación, correspondientes a la porción efectiva, temporalmente en la utilidad integral y se aplica a resultados cuando la partida cubierta los afecta; mientras que la porción inefectiva se reconoce de inmediato en resultados, debido a que de acuerdo al perfil de la estrategia de administración de riesgos de Fibra Inn, la cobertura contratada califica como cobertura de flujo de efectivo.

Fibra Inn suspende la contabilidad de coberturas cuando el derivado ha vencido, ha sido vendido, es cancelado o ejercido, cuando el derivado no alcanza una alta efectividad para compensar los cambios en el valor razonable o flujos de efectivo de la partida cubierta, o cuando el Fideicomiso F/1616 decide cancelar la designación de cobertura.

En la designación inicial de la cobertura, Fibra Inn documenta formalmente la relación entre los instrumentos de cobertura y las partidas cubiertas, incluyendo los objetivos y estrategia de la administración de riesgos para llevar a cabo la transacción de cobertura, así como los métodos que se emplearán para evaluar la efectividad de la operación de cobertura. Fibra Inn efectúa una evaluación, al inicio de la operación de la cobertura y también de manera continua, si se espera que los instrumentos de cobertura sean altamente efectivos para compensar los cambios en el valor razonable o en los flujos de efectivo de las respectivas partidas cubiertas durante el período para el cual se designa la cobertura, y si los resultados reales de cada cobertura se encuentran dentro de un rango de 80-125 por ciento. En el caso de una cobertura de flujos de efectivo de una transacción proyectada, la transacción debe ser muy probable de ocurrir y presentar una exposición a variaciones en los flujos de efectivo que pudiera afectar el resultado neto reportado.

Al suspender la contabilidad de coberturas en el caso de coberturas de flujo de efectivo, las cantidades que hayan sido registradas en el capital contable como parte de la utilidad integral, permanecen en el capital hasta el momento en que los efectos de la transacción pronosticada o compromiso en firme afecten los resultados. En el caso de que ya no sea probable que el compromiso en firme o la transacción pronosticada ocurra, las ganancias o las pérdidas que fueron acumuladas en la cuenta de utilidad integral son reconocidas inmediatamente en resultados.

Cuando la cobertura de una transacción pronosticada se mostró satisfactoria y posteriormente no cumple con la prueba de efectividad, los efectos acumulados en la utilidad integral dentro del capital contable, se llevan de manera proporcional a los resultados, en la medida que el activo o pasivo pronosticado afecte los mismos.

Fibra Inn no conserva o emite instrumentos financieros derivados con fines de negociación, sin embargo, los derivados que en su caso no reúnan los requisitos para el tratamiento contable de cobertura se contabilizan como instrumentos de negociación.

Descripción de la política contable para la determinación de los componentes del efectivo y equivalentes de efectivo [bloque de texto]

Efectivo y equivalentes de efectivo consisten principalmente en depósitos bancarios en cuentas de cheques e inversiones a corto plazo. El efectivo se presenta a valor nominal y los equivalentes se valúan a su valor razonable. El Fideicomiso F/1616 considera como equivalentes de efectivo a todos los instrumentos de deuda de alta liquidez adquiridos con un vencimiento original de tres meses o menos. Los equivalentes de efectivo están representados principalmente en valores gubernamentales en la que los recursos se pagan al vencimiento.

El efectivo restringido se define como el efectivo en donde el Fideicomiso F/1616 posee los beneficios de los fondos e incluye vencimientos a corto y largo plazo.

Descripción de la política contable para operaciones discontinuadas [bloque de texto]

No aplicable.

Descripción de la política contable para descuentos y reembolsos [bloque de texto]

No aplicable.

Descripción de la política contable para dividendos [bloque de texto]

Fibra Inn reconoce como disminución a su capital contable el monto decretado de distribuciones cuando las mismas son autorizadas por el Comité Técnico, generando el pasivo correspondiente, el cual es liquidado en la fecha establecida en la sesión correspondiente.

Descripción de la política contable para las ganancias por acción [bloque de texto]

La utilidad básica por CBFI se determina dividiendo la utilidad consolidada entre el promedio ponderado de CBFIs en circulación durante el año. La utilidad diluida por CBFI se determina añadiendo al promedio ponderado de CBFIs en circulación, los CBFIs en tesorería con efectos dilutivos. La utilidad diluida por CBFI refleja, tanto en el numerador como en el denominador, los CBFIs que serán emitidos en el futuro en la medida que en su emisión para circulación generen una disminución en la utilidad o incrementen la pérdida por CBFI.

Descripción de la política contable de los derechos de emisiones [bloque de texto]

No aplicable.

Descripción de la política contable para beneficios a los empleados [bloque de texto]

- i. *Planes de beneficios definidos-*

Un plan de beneficios definidos es un plan de beneficios al término de la relación laboral distinto a uno de aportaciones definidas. Las obligaciones netas del Fideicomiso F/1616 con respecto al plan de beneficios definidos se calculan estimando el monto del beneficio futuro devengado por los empleados a cambio de sus servicios en los periodos en curso y pasados; ese beneficio se descuenta para determinar su valor presente, y se deducen los costos por servicios anteriores. La tasa de descuento es el rendimiento a la fecha de reporte de los bonos gubernamentales que tienen fechas de vencimiento aproximadas a los vencimientos de las obligaciones del Fideicomiso F/1616 y que están denominados en la misma moneda en la cual se espera que se paguen los beneficios. El cálculo se realiza anualmente por un actuario calificado utilizando el método de crédito unitario proyectado.

Fibra Inn reconoce las ganancias y pérdidas actuariales derivadas de los planes de beneficios definidos en el estado de resultados, en el periodo en que ocurren.

ii. Beneficios por terminación-

Los beneficios por terminación se reconocen como un gasto cuando el Fideicomiso F/1616 está comprometido de manera demostrable, sin posibilidad real de dar marcha atrás, con un plan formal detallado ya sea para terminar la relación laboral antes de la fecha de retiro normal; o bien, a proporcionar beneficios por terminación como resultado de una oferta que se realice para estimular el retiro voluntario. Los beneficios por terminación para los casos de retiro voluntario se reconocen como un gasto sólo si el Fideicomiso F/1616 ha realizado una oferta de retiro voluntario, es probable que la oferta sea aceptada, y el número de aceptaciones se puede estimar de manera confiable. Si los beneficios son pagaderos a más de 12 meses después del periodo de reporte, entonces se descuentan a su valor presente.

iii. Beneficios a corto plazo-

Las obligaciones por beneficios a los empleados a corto plazo se valúan sobre una base sin descuento y se cargan a resultados conforme se prestan los servicios respectivos. Se reconoce un pasivo por el monto que se espera pagar bajo los planes de bonos en efectivo a corto plazo si el Fideicomiso F/1616 tiene una obligación legal o asumida de pagar dichos montos como resultado de servicios anteriores prestados por el empleado y la obligación se puede estimar de manera confiable.

Descripción de la política contable para gastos relacionados con el medioambiente
[bloque de texto]

No aplicable.

Descripción de la política contable para partidas excepcionales [bloque de texto]

No aplicable.

Descripción de la política contable para gastos [bloque de texto]

Fibra Inn reconoce los gastos conforme se devengan en los estados de resultados consolidados condensados no auditados, o en su caso, los capitaliza si así lo permite alguna otra IFRS.

Descripción de las políticas contables para desembolsos de exploración y evaluación [bloque de texto]

No aplicable.

Descripción de la política contable para mediciones al valor razonable [bloque de texto]

El valor razonable de los instrumentos financieros que se negocian en mercados activos se determinará por referencia a los precios cotizados en el mercado o cotizaciones de precios del vendedor (precio de la oferta para las posiciones largas y precio de venta para las posiciones cortas), sin deducir los costos de la transacción. Para los instrumentos financieros que no se negocian en un mercado activo, el valor razonable se obtiene utilizando técnicas de valoración adecuadas. Estas técnicas pueden incluir el uso de transacciones recientes de mercado entre partes independientes; referencia al valor razonable actual de otro instrumento financiero que sea sustancialmente el mismo, análisis de descuento de flujos de efectivo u otros modelos de valuación.

Descripción de la política contable para primas e ingresos y gastos por comisiones [bloque de texto]

El método de tasa de interés efectiva es un método de cálculo del costo amortizado de un pasivo financiero y de asignación del gasto financiero a lo largo del periodo pertinente. La tasa de interés efectiva es la tasa que descuenta exactamente los flujos estimados de pagos en efectivo a lo largo de la vida esperada del pasivo financiero (o, cuando sea adecuado, en un periodo más corto), lo cual representa el importe neto en libros del pasivo financiero en su reconocimiento inicial.

Descripción de la política contable para gastos financieros [bloque de texto]

El método de tasa de interés efectiva es un método de cálculo del costo amortizado de un pasivo financiero y de asignación del gasto financiero a lo largo del periodo pertinente. La tasa de interés efectiva es la tasa que descuenta exactamente los flujos estimados de pagos en efectivo a lo largo de la vida esperada del pasivo financiero (o, cuando sea adecuado, en un periodo más corto), lo cual representa el importe neto en libros del pasivo financiero en su reconocimiento inicial.

Descripción de la política contable para ingresos y gastos financieros [bloque de texto]

El método de tasa de interés efectiva es un método de cálculo del costo amortizado de un pasivo financiero y de asignación del gasto financiero a lo largo del periodo pertinente. La tasa de interés efectiva es la tasa que descuenta exactamente los flujos estimados de pagos en efectivo a lo largo de la vida esperada del pasivo financiero (o, cuando sea adecuado, en un periodo más corto), lo cual representa el importe neto en libros del pasivo financiero en su reconocimiento inicial.

Descripción de la política contable para activos financieros [bloque de texto]

Los activos financieros se clasifican en las siguientes categorías específicas: activos costo amortizado, a valor razonable con cambios a través de resultados, a valor razonable con cambios en el resultado integral. La clasificación depende de la naturaleza y el propósito de los activos financieros y se determina en el momento de su reconocimiento inicial.

Los activos financieros no se reclasifican después de su reconocimiento inicial, excepto si Fibra Inn cambia su modelo de negocio por uno para gestionar los activos financieros, en cuyo caso todos los activos financieros afectados son reclasificados el primer día del primer período sobre el que se informa posterior al cambio en el modelo de negocio.

Un activo financiero deberá medirse al costo amortizado si se cumplen las dos condiciones siguientes y no está medido a valor razonable con cambios en el estado de resultados:

- El activo financiero se conserva dentro de un modelo de negocio cuyo objetivo es mantener los activos financieros para obtener flujos de efectivo contractuales; y
- Las condiciones contractuales del activo financiero dan lugar, en fechas específicas, a flujos de efectivo que son únicamente pagos del principal e intereses sobre el importe del principal pendiente.

Todos los activos financieros no clasificados como medidos al costo amortizado o al valor razonable con cambios en otro resultado integral como se describe anteriormente, son medidos al valor razonable con cambios en resultados. Esto incluye todos los activos financieros derivados. En el reconocimiento inicial, Fibra Inn puede designar irrevocablemente un activo financiero que de alguna otra manera cumple con el requerimiento de estar medido al costo amortizado o al valor razonable con cambios en otro resultado integral como al valor razonable con cambios en el estado de resultados si haciéndolo elimina o reduce significativamente una incongruencia de medición o reconocimiento que surgiría en otro caso.

Los activos financieros que son mantenidos para negociación son medidos a valor razonable con cambios en resultados.

Activos financieros. Evaluación del modelo de negocio

Fibra Inn realiza una evaluación del objetivo del modelo de negocio en el que se mantiene un activo financiero a nivel de portafolio ya que este es el que mejor refleja la manera en que se gestiona el negocio y en que se entrega la información a la administración. La información considerada incluye:

- Las políticas y los objetivos señalados para el portafolio y la operación de esas políticas en la práctica. Estas incluyen si la estrategia de la administración de Fibra Inn se enfoca en cobrar ingresos por intereses contractuales, mantener un perfil de rendimiento de interés concreto o coordinar la duración de los activos financieros con la de los pasivos que dichos activos están financiando o las salidas de efectivo esperadas o realizar flujos de efectivo mediante la venta de los activos;
- Cómo se evalúa el rendimiento de la cartera y cómo este se informa al personal clave de la administración de Fibra Inn;

- Los riesgos que afectan al rendimiento del modelo de negocio (y los activos financieros mantenidos en el modelo de negocio) y, en concreto, la forma en que se gestionan dichos riesgos.
- Cómo se retribuye a la administración de Fibra Inn (por ejemplo, si la compensación se basa en el valor razonable de los activos gestionados o sobre los flujos de efectivo contractuales obtenidos); y
- La frecuencia, volumen y la temporalidad de las ventas en periodos anteriores, las razones de esas ventas y las expectativas sobre la actividad de ventas futuras.

Las transferencias de activos financieros a terceros en transacciones que no califican para la baja de activos no se consideran ventas para este propósito, de acuerdo con el reconocimiento continuo de Fibra Inn sobre los activos.

Activos financieros: Evaluación de si los flujos de efectivo son solamente pagos de principal e intereses

Para los propósitos de esta evaluación, el “principal” es definido como el valor razonable de un activo financiero en su reconocimiento inicial. “Interés” es definido como la contraprestación por el valor del dinero en el tiempo por el riesgo de crédito asociado con el monto principal por pagar en un periodo en particular de tiempo y por otros riesgos y costos del préstamo, así como la utilidad marginal.

Al evaluar si los flujos de efectivo contractuales son solo pagos del principal y los intereses, Fibra Inn considera los términos contractuales del instrumento. Esto incluye evaluar si un activo financiero contiene una condición contractual que pudiera cambiar el momento o importe de los flujos de efectivo contractuales de manera que no cumpliría esta condición. Al hacer esta evaluación, Fibra Inn considera:

- Hechos contingentes que cambiarían el importe o el calendario de los flujos de efectivo;
- Términos que podrían ajustar la razón del cupón contractual, incluyendo características de tasa variable;
- Características de pago anticipado y prórroga; y
- Términos que limitan el derecho de Fibra Inn a los flujos de efectivo procedentes de activos específicos.

Una característica de pago anticipado es consistente con el criterio de únicamente pago del principal y los intereses si el importe del pago anticipado representa sustancialmente los importes no pagados del principal e intereses sobre el importe principal, que puede incluir compensaciones adicionales razonables para la cancelación anticipada del contrato. Adicionalmente, en el caso de un activo financiero adquirido con un descuento o prima de su importe nominal contractual, una característica que permite o requiere el pago anticipado de un importe que representa sustancialmente el importe nominal contractual más los intereses contractuales devengados pero no pagados, que también pueden incluir una compensación adicional razonable por término anticipado, se trata como consistente con este criterio si el valor razonable de la característica de pago anticipado es insignificante en el reconocimiento inicial.

Activos financieros: Medición posterior y ganancias y pérdidas

La valuación posterior de los instrumentos financieros depende de la categoría en que se clasifican. El tratamiento contable para cada categoría de instrumentos financieros se describe a continuación:

- Los activos financieros medidos a valor razonable con cambios en el estado de resultados se miden posteriormente al valor razonable. Las ganancias y pérdidas netas, incluyendo ingreso por intereses o dividendos, se reconocen en resultados.
- Los activos financieros medidos al costo amortizado se miden posteriormente al costo amortizado usando el método del interés efectivo. El costo amortizado se reduce por las pérdidas por deterioro. El ingreso por intereses, las ganancias y pérdidas por conversión de moneda extranjera se reconocen en resultados. Cualquier ganancia o pérdida en la baja en activos financieros se reconocen en resultados.
- Los activos financieros medidos al valor razonable con cambios en el resultado integral se miden posteriormente a valor razonable. El ingreso por intereses, las ganancias y pérdidas por conversión de moneda extranjera se reconocen en resultados. Otras ganancias y pérdidas netas se reconocen en otros resultados integrales. En el momento de la baja en los activos financieros, las ganancias y las pérdidas acumuladas en otro resultado integral se reclasifican en el estado de resultados consolidado.

Baja de activos financieros

Fibra Inn deja de reconocer un activo financiero únicamente cuando expiran los derechos contractuales sobre los flujos de efectivo del activo financiero, o transfiere de manera sustancial los riesgos y beneficios inherentes a la propiedad del activo financiero o si Fibra Inn no transfiere ni retiene sustancialmente todos los riesgos y beneficios inherentes a la propiedad y no mantiene control del activo financiero. Si el Fideicomiso F/1616 no transfiere ni retiene sustancialmente todos los riesgos y beneficios inherentes a la propiedad y continúa reteniendo el control del activo transferido, reconocerá su participación en el activo y la obligación asociada por los montos que tendría que pagar. Si el Fideicomiso F/1616 retiene sustancialmente todos los riesgos y beneficios inherentes a la propiedad de un activo financiero transferido, continúa reconociendo el activo financiero y también reconoce un préstamo colateral por los recursos recibidos.

En la baja de un activo financiero en su totalidad, la diferencia entre el valor en libros del activo y la suma de la contraprestación recibida y por recibir, así como la ganancia o pérdida acumulada que haya sido reconocida en otros resultados integrales y resultados acumulados, se reconocen en los resultados del año.

Descripción de la política contable para garantías financieras [bloque de texto]

No aplicable.

Descripción de la política contable para instrumentos financieros [bloque de texto]

Reconocimiento y medición inicial.

Los activos financieros y pasivos financieros se reconocen cuando el Fideicomiso F/1616 se vuelve sujeto a las disposiciones contractuales del instrumento.

Los activos y pasivos financieros se reconocen inicialmente a su valor razonable. Los costos de transacción que son directamente atribuibles a la adquisición o emisión de un activo o pasivo financiero (distintos de los activos y pasivos financieros que se reconocen a su valor razonable a través de resultados) se añaden o deducen del valor razonable del activo financiero o pasivo financiero, en su caso, en el reconocimiento inicial. Los costos de transacción directamente atribuibles a la adquisición de activos financieros o pasivos financieros a valor razonable con cambios en resultados se reconocen inmediatamente en resultados. Los activos y pasivos financieros se compensan y el monto neto es presentado en el estado de situación financiera cuando, y solamente cuando, el Fideicomiso F/1616 tiene derecho legal a compensar los montos y pretende ya sea liquidar sobre una base neta o bien realizar el activo y liquidar el pasivo simultáneamente.

Clasificación y medición posterior.

Activos financieros

Los activos financieros se clasifican en las siguientes categorías específicas: activos costo amortizado, a valor razonable con cambios a través de resultados, a valor razonable con cambios en el resultado integral. La clasificación depende de la naturaleza y el propósito de los activos financieros y se determina en el momento de su reconocimiento inicial.

Los activos financieros no se reclasifican después de su reconocimiento inicial, excepto si Fibra Inn cambia su modelo de negocio por uno para gestionar los activos financieros, en cuyo caso todos los activos financieros afectados son reclasificados el primer día del primer período sobre el que se informa posterior al cambio en el modelo de negocio.

Un activo financiero deberá medirse al costo amortizado si se cumplen las dos condiciones siguientes y no está medido a valor razonable con cambios en el estado de resultados:

- El activo financiero se conserva dentro de un modelo de negocio cuyo objetivo es mantener los activos financieros para obtener flujos de efectivo contractuales; y
- Las condiciones contractuales del activo financiero dan lugar, en fechas específicas, a flujos de efectivo que son únicamente pagos del principal e intereses sobre el importe del principal pendiente.

Todos los activos financieros no clasificados como medidos al costo amortizado o al valor razonable con cambios en otro resultado integral como se describe anteriormente, son medidos al valor razonable con cambios en resultados. Esto incluye todos los activos financieros derivados. En el reconocimiento inicial, Fibra Inn puede designar irrevocablemente un activo financiero que de alguna otra manera cumple con el requerimiento de estar medido al costo amortizado o al valor razonable con cambios en otro resultado integral como al valor razonable con cambios en el estado de resultados si haciéndolo elimina o reduce significativamente una incongruencia de medición o reconocimiento que surgiría en otro caso.

Los activos financieros que son mantenidos para negociación son medidos a valor razonable con cambios en resultados.

Activos financieros. Evaluación del modelo de negocio

Fibra Inn realiza una evaluación del objetivo del modelo de negocio en el que se mantiene un activo financiero a nivel de portafolio ya que este es el que mejor refleja la manera en que se gestiona el negocio y en que se entrega la información a la administración. La información considerada incluye:

- Las políticas y los objetivos señalados para el portafolio y la operación de esas políticas en la práctica. Estas incluyen si la estrategia de la administración de Fibra Inn se enfoca en cobrar ingresos por intereses contractuales, mantener un perfil de rendimiento de interés concreto o coordinar la duración de los activos financieros con la de los pasivos que dichos activos están financiando o las salidas de efectivo esperadas o realizar flujos de efectivo mediante la venta de los activos;
- Cómo se evalúa el rendimiento de la cartera y cómo este se informa al personal clave de la administración de Fibra Inn;
- Los riesgos que afectan al rendimiento del modelo de negocio (y los activos financieros mantenidos en el modelo de negocio) y, en concreto, la forma en que se gestionan dichos riesgos;

- Cómo se retribuye a la administración de Fibra Inn (por ejemplo, si la compensación se basa en el valor razonable de los activos gestionados o sobre los flujos de efectivo contractuales obtenidos); y
- La frecuencia, volumen y la temporalidad de las ventas en periodos anteriores, las razones de esas ventas y las expectativas sobre la actividad de ventas futuras.

Las transferencias de activos financieros a terceros en transacciones que no califican para la baja de activos no se consideran ventas para este propósito, de acuerdo con el reconocimiento continuo de Fibra Inn sobre los activos.

Activos financieros: Evaluación de si los flujos de efectivo son solamente pagos de principal e intereses

Para los propósitos de esta evaluación, el “principal” es definido como el valor razonable de un activo financiero en su reconocimiento inicial. “Interés” es definido como la contraprestación por el valor del dinero en el tiempo por el riesgo de crédito asociado con el monto principal por pagar en un periodo en particular de tiempo y por otros riesgos y costos del préstamo, así como la utilidad marginal.

Al evaluar si los flujos de efectivo contractuales son solo pagos del principal y los intereses, Fibra Inn considera los términos contractuales del instrumento. Esto incluye evaluar si un activo financiero contiene una condición contractual que pudiera cambiar el momento o importe de los flujos de efectivo contractuales de manera que no cumpliría esta condición. Al hacer esta evaluación, Fibra Inn considera:

- Hechos contingentes que cambiarían el importe o el calendario de los flujos de efectivo;
- Términos que podrían ajustar la razón del cupón contractual, incluyendo características de tasa variable;
- Características de pago anticipado y prórroga; y
- Términos que limitan el derecho de Fibra Inn a los flujos de efectivo procedentes de activos específicos.

Una característica de pago anticipado es consistente con el criterio de únicamente pago del principal y los intereses si el importe del pago anticipado representa sustancialmente los importes no pagados del principal e intereses sobre el importe principal, que puede incluir compensaciones adicionales razonables para la cancelación anticipada del contrato. Adicionalmente, en el caso de un activo financiero adquirido con un descuento o prima de su importe nominal contractual, una característica que permite o requiere el pago anticipado de un importe que representa sustancialmente el importe nominal contractual más los intereses contractuales devengados pero no pagados, que también pueden incluir una compensación adicional razonable por término anticipado, se trata como consistente con este criterio si el valor razonable de la característica de pago anticipado es insignificante en el reconocimiento inicial.

Activos financieros: Medición posterior y ganancias y pérdidas.

La valuación posterior de los instrumentos financieros depende de la categoría en que se clasifican. El tratamiento contable para cada categoría de instrumentos financieros se describe a continuación:

- Los activos financieros medidos a valor razonable con cambios en el estado de resultados se miden posteriormente al valor razonable. Las ganancias y pérdidas netas, incluyendo ingreso por intereses o dividendos, se reconocen en resultados.
- Los activos financieros medidos al costo amortizado se miden posteriormente al costo amortizado usando el método del interés efectivo. El costo amortizado se reduce por las pérdidas por deterioro. El ingreso por intereses, las ganancias y pérdidas por conversión de moneda extranjera se reconocen en resultados. Cualquier ganancia o pérdida en la baja en activos financieros se reconocen en resultados.
- Los activos financieros medidos al valor razonable con cambios en el resultado integral se miden posteriormente a valor razonable. El ingreso por intereses, las ganancias y pérdidas por conversión de moneda extranjera se reconocen en resultados. Otras ganancias y pérdidas netas se reconocen en otros resultados integrales. En el momento de la baja en los activos financieros, las ganancias y las pérdidas acumuladas en otro resultado integral se reclasifican en el estado de resultados consolidado.

Baja de activos financieros

Fibra Inn deja de reconocer un activo financiero únicamente cuando expiran los derechos contractuales sobre los flujos de efectivo del activo financiero, o transfiere de manera sustancial los riesgos y beneficios inherentes a la propiedad del activo financiero o si Fibra Inn no transfiere ni retiene sustancialmente todos los riesgos y beneficios inherentes a la propiedad y no mantiene control del activo financiero. Si el Fideicomiso F/1616 no transfiere ni retiene sustancialmente todos los riesgos y beneficios inherentes a la propiedad y continúa reteniendo el control del activo transferido, reconocerá su participación en el activo y la obligación asociada por los montos que tendría que pagar. Si el Fideicomiso F/1616 retiene sustancialmente todos los riesgos y beneficios inherentes a la propiedad de un activo financiero transferido, continúa reconociendo el activo financiero y también reconoce un préstamo colateral por los recursos recibidos.

En la baja de un activo financiero en su totalidad, la diferencia entre el valor en libros del activo y la suma de la contraprestación recibida y por recibir, así como la ganancia o pérdida acumulada que haya sido reconocida en otros resultados integrales y resultados acumulados, se reconocen en los resultados del año.

Pasivos financieros: Clasificación, medición posterior, ganancias y pérdidas.

Los pasivos financieros se clasifican como pasivos financieros a valor razonable a través de los resultados. Un pasivo financiero es clasificado como a valor razonable a través de los resultados si son clasificados como mantenidos para negociación, es un derivado o se designó así en el reconocimiento inicial. Estos pasivos financieros son medidos a su valor razonable y las pérdidas y ganancias netas, incluyendo gastos por interés, son reconocidos en el estado de resultados.

Otros pasivos financieros, incluyendo los préstamos, se valúan inicialmente a valor razonable, neto de los costos de la transacción y son valuados posteriormente al costo amortizado usando el método de interés efectivo. Los gastos por interés se reconocen utilizando el método de interés efectivo. Cualquier pérdida o ganancia por su desreconocimiento se registran en el estado de resultados consolidado.

A la fecha de estos estados financieros consolidados condensados no auditados, el Fideicomiso F/1616 tiene instrumentos clasificados como proveedores, acreedores diversos, partes relacionadas, préstamos

El método de tasa de interés efectiva es un método de cálculo del costo amortizado de un pasivo financiero y de asignación del gasto financiero a lo largo del periodo pertinente. La tasa de interés efectiva es la tasa que descuenta exactamente los flujos estimados de pagos en efectivo a lo largo de la vida esperada del pasivo financiero (o, cuando sea adecuado, en un periodo más corto), lo cual representa el importe neto en libros del pasivo financiero en su reconocimiento inicial.

Baja de pasivos financieros

Un pasivo financiero es dado de baja si, y sólo si, las obligaciones se cumplen, cancelan o expiran. El Fibra Inn también da de baja en cuentas de pasivo financiero cuando se modifican sus condiciones y los flujos de efectivo del pasivo modificado son sustancialmente distintos. En este caso, se reconoce un nuevo pasivo financiero con base en las nuevas condiciones a valor razonable.

En el momento de la baja en cuentas de un pasivo financiero, la diferencia entre el importe en libros del pasivo financiero extinto y la contraprestación pagada se reconoce en resultados.

Compensación

Los activos financieros y los pasivos financieros se compensan y el importe neto presentado en el estado consolidado de situación financiera si, y solo si, cuando Fibra Inn tiene el derecho, exigible legalmente, de compensar los importes reconocidos y tenga la intención de liquidar por el importe neto, o de realizar el activo y liquidar el pasivo simultáneamente.

Instrumentos financieros derivados

Fibra Inn valúa todos los activos y pasivos de operaciones con instrumentos financieros derivados en el estado de posición financiera a valor razonable, independientemente de la intención de su tenencia. Al momento en que el Fideicomiso F/1616 contrata un instrumento financiero derivado se revisa que cumpla con todos los requisitos de cobertura contable, se documenta su designación al inicio de la operación, describiendo el objetivo, características, reconocimiento contable y cómo se llevará a cabo la medición de la efectividad, aplicables a esa operación.

Los instrumentos financieros derivados designados como cobertura contable reconocen los cambios en valuación, correspondientes a la porción efectiva, temporalmente en la utilidad integral y se aplica a resultados cuando la partida cubierta los afecta; mientras que la porción inefectiva se reconoce de inmediato en resultados, debido a que de acuerdo al perfil de la estrategia de administración de riesgos de Fibra Inn, la cobertura contratada califica como cobertura de flujo de efectivo.

Fibra Inn suspende la contabilidad de coberturas cuando el derivado ha vencido, ha sido vendido, es cancelado o ejercido, cuando el derivado no alcanza una alta efectividad para compensar los cambios en el valor razonable o flujos de efectivo de la partida cubierta, o cuando el Fideicomiso F/1616 decide cancelar la designación de cobertura.

En la designación inicial de la cobertura, Fibra Inn documenta formalmente la relación entre los instrumentos de cobertura y las partidas cubiertas, incluyendo los objetivos y estrategia de la administración de riesgos para llevar a cabo la transacción de cobertura, así como los métodos que se emplearán para evaluar la efectividad de la operación de cobertura. Fibra Inn efectúa una evaluación, al inicio de la operación de la cobertura y también de manera continua, si se espera que los instrumentos de cobertura sean altamente efectivos para compensar los cambios en el valor razonable o en los flujos de efectivo de las respectivas partidas cubiertas durante el período para el cual se designa la cobertura, y si los resultados reales de cada cobertura se encuentran dentro de un rango de 80-125 por ciento. En el caso de una cobertura de flujos de efectivo de una transacción proyectada, la transacción debe ser muy probable de ocurrir y presentar una exposición a variaciones en los flujos de efectivo que pudiera afectar el resultado neto reportado.

Al suspender la contabilidad de coberturas en el caso de coberturas de flujo de efectivo, las cantidades que hayan sido registradas en el capital contable como parte de la utilidad integral, permanecen en el capital hasta el momento en que los efectos de la transacción pronosticada o compromiso en firme afecten los resultados. En el caso de que ya no sea probable que el compromiso en firme o la transacción pronosticada ocurra, las ganancias o las pérdidas que fueron acumuladas en la cuenta de utilidad integral son reconocidas inmediatamente en resultados.

Cuando la cobertura de una transacción pronosticada se mostró satisfactoria y posteriormente no cumple con la prueba de efectividad, los efectos acumulados en la utilidad integral dentro del capital contable, se llevan de manera proporcional a los resultados, en la medida que el activo o pasivo pronosticado afecte los mismos.

Fibra Inn no conserva o emite instrumentos financieros derivados con fines de negociación, sin embargo, los derivados que en su caso no reúnan los requisitos para el tratamiento contable de cobertura se contabilizan como instrumentos de negociación.

Descripción de la política contable para instrumentos financieros a valor razonable con cambios en resultados [bloque de texto]

Los pasivos financieros se clasifican como pasivos financieros a valor razonable a través de los resultados. Un pasivo financiero es clasificado como a valor razonable a través de los resultados si son clasificados como mantenidos para negociación, es un derivado o se designó así en el reconocimiento inicial. Estos pasivos financieros son medidos a su valor razonable y las pérdidas y ganancias netas, incluyendo gastos por interés, son reconocidos en el estado de resultados.

Descripción de la política contable para pasivos financieros [bloque de texto]

Pasivos financieros: Clasificación, medición posterior, ganancias y pérdidas.

Los pasivos financieros se clasifican como pasivos financieros a valor razonable a través de los resultados. Un pasivo financiero es clasificado como a valor razonable a través de los resultados si son clasificados como mantenidos para negociación, es un derivado o se designó así en el reconocimiento inicial. Estos pasivos financieros son medidos a su valor razonable y las pérdidas y ganancias netas, incluyendo gastos por interés, son reconocidos en el estado de resultados.

Otros pasivos financieros, incluyendo los préstamos, se valúan inicialmente a valor razonable, neto de los costos de la transacción y son valuados posteriormente al costo amortizado usando el método de interés efectivo. Los gastos por interés se reconocen utilizando el método de interés efectivo. Cualquier pérdida o ganancia por su desreconocimiento se registran en el estado de resultados consolidado.

A la fecha de estos estados financieros consolidados condensados no auditados, el Fideicomiso F/1616 tiene instrumentos clasificados como proveedores, acreedores diversos, partes relacionadas, préstamos

El método de tasa de interés efectiva es un método de cálculo del costo amortizado de un pasivo financiero y de asignación del gasto financiero a lo largo del periodo pertinente. La tasa de interés efectiva es la tasa que descuenta exactamente los flujos estimados de pagos en efectivo a lo largo de la vida esperada del pasivo financiero (o, cuando sea adecuado, en un periodo más corto), lo cual representa el importe neto en libros del pasivo financiero en su reconocimiento inicial.

Descripción de la política contable para conversión de moneda extranjera [bloque de texto]

Moneda extranjera se considera toda aquella moneda diferente a la moneda funcional de Fibra Inn. Las transacciones en moneda extranjera se registran al tipo de cambio vigente a la fecha de su celebración. Los activos y pasivos monetarios en moneda extranjera se valúan en moneda nacional al tipo de cambio vigente a la fecha de los estados financieros. Las fluctuaciones cambiarias se registran en el estado consolidado de resultados.

Descripción de la política contable para las cuotas de franquicia [bloque de texto]

No aplica.

Descripción de la política contable para la moneda funcional [bloque de texto]

La moneda funcional del Fideicomiso F/1616 es el peso mexicano, que es igual que su moneda de registro y su moneda de informe.

Descripción de la política contable para el crédito mercantil [bloque de texto]

No aplicable.

Descripción de las políticas contables para subvenciones gubernamentales [bloque de texto]

No aplicable.

Descripción de la política contable para coberturas [bloque de texto]

Fibra Inn valúa todos los activos y pasivos de operaciones con instrumentos financieros derivados en el estado de posición financiera a valor razonable, independientemente de la intención de su tenencia. Al momento en que el Fideicomiso F/1616 contrata un instrumento financiero derivado se revisa que cumpla con todos los requisitos de cobertura contable, se documenta su designación al inicio de la operación, describiendo el objetivo, características, reconocimiento contable y cómo se llevará a cabo la medición de la efectividad, aplicables a esa operación.

Los instrumentos financieros derivados designados como cobertura contable reconocen los cambios en valuación, correspondientes a la porción efectiva, temporalmente en la utilidad integral y se aplica a resultados cuando la partida cubierta los afecta; mientras que la porción inefectiva se reconoce de inmediato en resultados, debido a que de acuerdo al perfil de la estrategia de administración de riesgos de Fibra Inn, la cobertura contratada califica como cobertura de flujo de efectivo.

Fibra Inn suspende la contabilidad de coberturas cuando el derivado ha vencido, ha sido vendido, es cancelado o ejercido, cuando el derivado no alcanza una alta efectividad para compensar los cambios en el valor razonable o flujos de efectivo de la partida cubierta, o cuando el Fideicomiso F/1616 decide cancelar la designación de cobertura.

En la designación inicial de la cobertura, Fibra Inn documenta formalmente la relación entre los instrumentos de cobertura y las partidas cubiertas, incluyendo los objetivos y estrategia de la administración de riesgos para

llevar a cabo la transacción de cobertura, así como los métodos que se emplearán para evaluar la efectividad de la operación de cobertura. Fibra Inn efectúa una evaluación, al inicio de la operación de la cobertura y también de manera continua, si se espera que los instrumentos de cobertura sean altamente efectivos para compensar los cambios en el valor razonable o en los flujos de efectivo de las respectivas partidas cubiertas durante el período para el cual se designa la cobertura, y si los resultados reales de cada cobertura se encuentran dentro de un rango de 80-125 por ciento. En el caso de una cobertura de flujos de efectivo de una transacción proyectada, la transacción debe ser muy probable de ocurrir y presentar una exposición a variaciones en los flujos de efectivo que pudiera afectar el resultado neto reportado.

Al suspender la contabilidad de coberturas en el caso de coberturas de flujo de efectivo, las cantidades que hayan sido registradas en el capital contable como parte de la utilidad integral, permanecen en el capital hasta el momento en que los efectos de la transacción pronosticada o compromiso en firme afecten los resultados. En el caso de que ya no sea probable que el compromiso en firme o la transacción pronosticada ocurra, las ganancias o las pérdidas que fueron acumuladas en la cuenta de utilidad integral son reconocidas inmediatamente en resultados.

Cuando la cobertura de una transacción pronosticada se mostró satisfactoria y posteriormente no cumple con la prueba de efectividad, los efectos acumulados en la utilidad integral dentro del capital contable, se llevan de manera proporcional a los resultados, en la medida que el activo o pasivo pronosticado afecte los mismos.

Fibra Inn no conserva o emite instrumentos financieros derivados con fines de negociación, sin embargo los derivados que en su caso no reúnan los requisitos para el tratamiento contable de cobertura se contabilizan como instrumentos de negociación.

Descripción de la política contable para inversiones mantenidas hasta el vencimiento [bloque de texto]

No aplicable.

Descripción de la política contable para deterioro del valor de activos [bloque de texto]

Referirse a la sección “Notas - Lista de políticas contables”, subsecciones “Descripción de la política contable para deterioro del valor de activos financieros” y “Descripción de la política contable para deterioro del valor de activos no financieros” para revelaciones de la política contable para deterioro del valor de activos financieros y no financieros, respectivamente.

Descripción de la política contable para deterioro del valor de activos financieros [bloque de texto]

La IFRS 9 reemplaza el modelo de “pérdida incurrida” de la IAS 39 por el modelo de “pérdida crediticia esperada” (PCE). El nuevo modelo de deterioro aplica a los activos financieros medidos al costo amortizado, los activos del contrato y las inversiones de deuda medidos a valor razonable a través de otros resultados integrales, pero no a las inversiones en instrumentos de patrimonio. Bajo la IFRS 9, las pérdidas crediticias se reconocen antes que bajo la IAS 39.

Para clientes y otras cuentas por cobrar dentro del alcance del modelo de deterioro de la IFRS 9, las pérdidas por deterioro generalmente se esperan que se incrementen y se vuelvan más volátiles, ya que la tendencia histórica de cobranza demuestra que aquellas operaciones con vencimiento mayor a 180 días tienen un grado de incertidumbre mayor para su recuperación y, por lo tanto, una tasa de recuperación estimada se vuelve más ácida.

Descripción de la política contable para deterioro del valor de activos no financieros [bloque de texto]

Al final de cada período sobre el cual se informa, Fibra Inn revisa los valores en libros de sus activos de larga duración a fin de determinar si existe un indicativo de que estos activos han sufrido alguna pérdida por deterioro. Si existe algún indicio, se calcula el monto recuperable del activo a fin de determinar el alcance de la pérdida por deterioro (en caso de existir).

Cuando no es posible estimar el monto recuperable de un activo individual, Fibra Inn estima el monto recuperable de la unidad generadora de efectivo a la que pertenece dicho activo. El monto recuperable es el mayor entre el valor razonable menos el costo de venderlo y el valor de uso. Al evaluar el valor de uso, los flujos de efectivo futuros estimados se descuentan a su valor presente utilizando una tasa de descuento antes de impuestos que refleje la evaluación actual del mercado respecto al valor del dinero en el tiempo y los riesgos específicos del activo para el cual no se han ajustado las estimaciones de flujos de efectivo futuros.

Los indicios de deterioro que la administración analiza por cada hotel son: i) cambios en el mercado por las preferencias de los clientes; ii) cambios significativos en las inversiones por daño acelerado del hotel; iii) pérdida de la marca; iv) plan de la administración para disponer de un hotel (cerrar o vender); entre otros.

Descripción de la política contable para impuestos a las ganancias [bloque de texto]

Como se menciona en la Nota 1, el Fideicomiso F/1616 califica y pretende mantener la calificación como fideicomiso de infraestructura bienes raíces (“FIBRA”) para fines de impuesto sobre la renta, y, por lo tanto, no reconoce provisión por impuestos a la utilidad. Sin embargo, Administradora de Activos Fibra Inn, S.C. si está sujeta al impuesto sobre la renta por lo cual en los estados financieros consolidados condensados se reconocen dichos impactos. Los impuestos a la utilidad diferidos se reconocen sobre las diferencias temporales entre el valor en libros de los activos y pasivos incluidos en los estados financieros y las bases fiscales correspondientes utilizadas para determinar el resultado fiscal, aplicando la tasa correspondiente a estas diferencias.

Se reconoce un activo por impuestos diferidos, por todas las diferencias temporales deducibles, en la medida en que resulte probable que la subsidiaria de Fibra Inn disponga de utilidades fiscales futuras contra las que pueda aplicar esas diferencias temporales deducibles. Estos activos y pasivos no se reconocen si las diferencias temporales surgen del crédito mercantil o del reconocimiento inicial (distinto al de la combinación de negocios) de otros activos y pasivos en una operación que no afecta el resultado fiscal ni el contable.

Fibra Inn no reconoce un pasivo por impuestos diferidos por diferencias temporales gravables asociadas con la inversión en subsidiaria, debido a que es capaz de controlar la reversión de las diferencias temporales que se derivan de dicha partida, y no es probable que la diferencia temporal se revierta en un futuro previsible. Los activos por impuestos diferidos que surgen de las diferencias temporales asociadas con dicha inversión y participaciones se reconocen únicamente en la medida en que resulte probable que habrá utilidades fiscales futuras suficientes contra las que se utilicen esas diferencias temporales y se espera que éstas se revertirán en un futuro cercano.

Descripción de las políticas contables de contratos de seguro y de los activos, pasivos, ingresos y gastos relacionados [bloque de texto]

No aplicable.

Descripción de la política contable para activos intangibles y crédito mercantil [bloque de texto]

Los activos intangibles que son adquiridos por el Fideicomiso F/1616, y que tienen una vida útil definida se registran a su costo menos amortización acumulada y pérdidas por deterioro acumuladas; estos activos incluyen principalmente el costo del software para uso administrativo, los cuales se amortizan en un período de 5 años. Los otros activos intangibles también son medidos a su costo e incluyen licencias de uso de marca y gastos relacionados con la cesión de las mismas, los cuales tienen una vida útil definida en función de la duración del contrato de franquicia, la cual oscila entre 10 y 20 años. El factor que ha determinado su vida útil es el tiempo estimado de aprovechamiento, según su vigencia. La vida útil estimada y método de amortización se revisan al final de cada año, y el efecto de cualquier cambio en la estimación registrada se reconoce sobre una base prospectiva.

No se revela una política contable respecto al reconocimiento y tratamiento del crédito mercantil debido a que no es aplicable para Fibra Inn.

Descripción de la política contable para activos intangibles distintos al crédito mercantil [bloque de texto]

Los activos intangibles que son adquiridos por el Fideicomiso F/1616, y que tienen una vida útil definida se registran a su costo menos amortización acumulada y pérdidas por deterioro acumuladas; estos activos incluyen principalmente el costo del software para uso administrativo, los cuales se amortizan en un período de 5 años. Los otros activos intangibles también son medidos a su costo e incluyen licencias de uso de marca y gastos relacionados con la cesión de las mismas, los cuales tienen una vida útil definida en función de la duración del contrato de franquicia, la cual oscila entre 10 y 20 años. El factor que ha determinado su vida útil es el tiempo estimado de aprovechamiento, según su vigencia. La vida útil estimada y método de amortización se revisan al final de cada año, y el efecto de cualquier cambio en la estimación registrada se reconoce sobre una base prospectiva.

Descripción de la política contable para ingresos y gastos por intereses [bloque de texto]

Fibra Inn utiliza el método de tasa de interés efectiva, el cual es un método de cálculo del costo amortizado de un pasivo financiero y de asignación del gasto financiero a lo largo del periodo pertinente. La tasa de interés efectiva es la tasa que descuenta exactamente los flujos estimados de pagos en efectivo a lo largo de la vida esperada del pasivo financiero (o, cuando sea adecuado, en un periodo más corto), lo cual representa el importe neto en libros del pasivo financiero en su reconocimiento inicial.

Descripción de las políticas contables para inversiones en asociadas [bloque de texto]

No aplicable.

Descripción de la política contable para inversiones en asociadas y negocios conjuntos [bloque de texto]

No aplicable.

Descripción de las políticas contables para inversiones en negocios conjuntos [bloque de texto]

No aplicable.

Descripción de la política contable para propiedades de inversión [bloque de texto]

No aplicable.

Descripción de la política contable para inversiones distintas de las inversiones contabilizadas utilizando el método de la participación [bloque de texto]

No aplicable.

Descripción de la política contable para el capital social [bloque de texto]

Los pagos a empleados y los pagos a prestadores de servicios, con base en acciones liquidadas con patrimonio se miden al valor razonable de los instrumentos de capital a la fecha en que se otorgan.

El valor razonable, determinado en la fecha de otorgamiento del pago con base en patrimonio, se reconoce en resultados con base en el método de línea recta sobre el período que el empleado vaya adquiriendo el beneficio, y con base en el método de línea recta sobre el período en que los objetivos de la contraprestación de pago de servicios han sido cumplidos y considerando la base en la estimación de instrumentos de capital que la administración estima que finalmente adquirirá el empleado o el prestador de servicios, con el incremento correspondiente en el capital. Al final de cada período de reporte, el Fideicomiso F/1616 revisa su estimación del número de instrumentos de capital que esperan ser adjudicados. El impacto de la revisión de la estimación original, si existiese, se reconoce en los resultados del período de tal forma que el gasto acumulable refleje la estimación revisada, con un ajuste correspondiente dentro del capital.

Descripción de la política contable para arrendamientos [bloque de texto]

Clasificación y valuación de arrendamientos bajo IAS 17, vigentes hasta el 31 de diciembre de 2018

Hasta el 31 de diciembre de 2018, los arrendamientos se clasificaban en función de la medida en que los riesgos y beneficios inherentes a la propiedad del bien objeto del contrato recaían con Fibra Inn o con el inquilino, dependiendo de la sustancia de la transacción, más que la forma de los acuerdos. Fibra Inn había determinado, basándose en una evaluación de los términos y condiciones de los acuerdos con sus huéspedes e inquilinos, que mantenía sustancialmente todos los riesgos y beneficios significativos inherentes a la propiedad de estos hoteles y espacios arrendados generadores de sus ingresos como FIBRA y, por lo tanto, los clasificaba como arrendamientos operativos.

Clasificación y valuación de arrendamientos bajo IFRS 16, vigentes a partir del 1 de enero de 2019

El Fideicomiso F/1616 como arrendatario

Fibra Inn evalúa si un contrato es o contiene un contrato de arrendamiento, al inicio del plazo del contrato. Un arrendamiento se define como un contrato en el que se otorga el derecho a controlar el uso de un activo identificado, durante un plazo determinado, a cambio de una contraprestación. El Fideicomiso F/1616 reconoce un activo por derecho de uso y un pasivo de arrendamiento correspondiente, con respecto a todos los contratos de arrendamiento en los que funge como arrendatario, excepto en los siguientes casos: los arrendamientos a corto plazo (definidos como arrendamientos con un plazo de arrendamiento menor a 12 meses); arrendamientos de activos de bajo valor (definidos como arrendamientos de activos con un valor

individual de mercado menor a US\$5,000 (cinco mil dólares)); y, los contratos de arrendamiento cuyos pagos son variables (sin ningún pago fijo contractualmente definido). Para estos contratos que exceptúan el reconocimiento de un activo por derecho de uso y un pasivo por arrendamiento, Fibra Inn reconoce los pagos de renta como un gasto operativo en línea recta durante el plazo del arrendamiento.

El activo por derecho de uso se compone de los pagos de arrendamiento descontados a valor presente; los costos directos para obtener un arrendamiento; los pagos anticipados de arrendamiento; y las obligaciones de desmantelamiento o remoción de activos. El Fideicomiso F/1616 deprecia el activo por derecho de uso durante el período más corto del plazo de arrendamiento y la vida útil del activo subyacente; en este sentido, cuando una opción de compra en el contrato de arrendamiento es probable de ser ejercida, el activo por derecho de uso se deprecia en su vida útil. La depreciación comienza en la fecha de inicio del arrendamiento.

El pasivo por arrendamiento se mide en su reconocimiento inicial descontando a valor presente los pagos de renta mínimos futuros de acuerdo a un plazo, utilizando una tasa de descuento que represente el costo de obtener financiamiento por un monto equivalente al valor de las rentas del contrato, para la adquisición del activo subyacente, en la misma moneda y por un plazo similar al contrato correspondiente (tasa incremental de préstamos). Cuando los pagos del contrato contienen componentes que no son de rentas (servicios), Fibra Inn ha elegido, para algunas clases de activo, no separarlos y medir todos los pagos como un componente único de arrendamiento; sin embargo, para el resto de las clases de activo, el Fideicomiso F/1616 mide el pasivo por arrendamiento únicamente considerando los pagos de componentes que son rentas, mientras que los servicios implícitos en los pagos, se reconocen directamente en resultados como gastos operativos.

Para determinar el plazo del contrato de arrendamiento, Fibra Inn considera el plazo forzoso, incluyendo la probabilidad de ejercer cualquier derecho de extensión de plazo y/o de una salida anticipada.

Posteriormente, el pasivo por arrendamiento se mide aumentando el valor en libros para reflejar los intereses sobre el pasivo por arrendamiento (utilizando el método de interés efectivo) y reduciendo el valor en libros para reflejar los pagos de renta realizados.

Cuando existen modificaciones a los pagos de arrendamiento por concepto de inflación, el Fideicomiso F/1616 remide el pasivo por arrendamiento a partir de la fecha en que se conocen los nuevos pagos, sin reconsiderar la tasa de descuento. Sin embargo, si las modificaciones se relacionan con el plazo del contrato o con el ejercicio de una opción de compra, el Fideicomiso F/1616 evalúa de nueva cuenta la tasa de descuento en la remediación del pasivo. Cualquier incremento o disminución en el valor del pasivo por arrendamiento posterior a esta remediación, se reconoce incrementando o disminuyendo en la misma medida, según sea el caso, el valor del activo por derecho de uso.

Finalmente, el pasivo por arrendamiento se da de baja en el momento en que Fibra Inn liquida la totalidad de las rentas del contrato. Cuando el Fideicomiso F/1616 determina que es probable que ejercerá una salida anticipada del contrato que amerite un desembolso de efectivo, dicha consideración es parte de la remediación del pasivo que se cita en el párrafo anterior; sin embargo, en aquellos casos en los que la terminación anticipada no implique un desembolso de efectivo, Fibra Inn cancela el pasivo por arrendamiento y el activo por derecho de uso correspondiente, reconociendo la diferencia entre ambos inmediatamente en el estado consolidado de resultados.

El Fideicomiso F/1616 como arrendador

A partir del 1 de enero de 2019, el Fideicomiso F/1616, en aquellos casos donde funge como arrendador, mantiene su política contable consistente con la vigente durante el año terminado el 31 de diciembre de 2018, considerando la nueva definición de arrendamiento que establece la IFRS 16.

Descripción de la política contable para préstamos y cuentas por cobrar [bloque de texto]

Un activo financiero deberá medirse al costo amortizado si se cumplen las dos condiciones siguientes y no está medido a valor razonable con cambios en el estado de resultados:

- El activo financiero se conserva dentro de un modelo de negocio cuyo objetivo es mantener los activos financieros para obtener flujos de efectivo contractuales; y
- Las condiciones contractuales del activo financiero dan lugar, en fechas específicas, a flujos de efectivo que son únicamente pagos del principal e intereses sobre el importe del principal pendiente.

Baja de activos financieros

Fibra Inn deja de reconocer un activo financiero únicamente cuando expiran los derechos contractuales sobre los flujos de efectivo del activo financiero, o transfiere de manera sustancial los riesgos y beneficios inherentes a la propiedad del activo financiero o si Fibra Inn no transfiere ni retiene sustancialmente todos los riesgos y beneficios inherentes a la propiedad y no mantiene control del activo financiero. Si el Fideicomiso F/1616 no transfiere ni retiene sustancialmente todos los riesgos y beneficios inherentes a la propiedad y continúa reteniendo el control del activo transferido, reconocerá su participación en el activo y la obligación asociada por los montos que tendría que pagar. Si el Fideicomiso F/1616 retiene sustancialmente todos los riesgos y beneficios inherentes a la propiedad de un activo financiero transferido, continúa reconociendo el activo financiero y también reconoce un préstamo colateral por los recursos recibidos.

En la baja de un activo financiero en su totalidad, la diferencia entre el valor en libros del activo y la suma de la contraprestación recibida y por recibir, así como la ganancia o pérdida acumulada que haya sido reconocida en otros resultados integrales y resultados acumulados, se reconocen en los resultados del año.

Descripción de las políticas contables para la medición de inventarios [bloque de texto]

No aplicable.

Descripción de la política contable para activos de minería [bloque de texto]

No aplicable.

Descripción de la política contable para derechos de minería [bloque de texto]

No aplicable.

Descripción de la política contable para activos no circulantes o grupos de activos para su disposición clasificados como mantenidos para la venta [bloque de texto]

Fibra Inn clasifica como activo mantenido para la venta los activos no circulantes, si su importe en libros se recuperará a través de una transacción de venta, en lugar de su uso continuo. Adicionalmente, el activo debe estar disponible en sus condiciones actuales para su venta inmediata, sujeto exclusivamente a los términos habituales para la venta de estos activos, y su venta debe ser altamente probable. El Fideicomiso F/1616 mide esta clase de activos, al menor de su importe en libros o su valor razonable menos los costos de venta.

Descripción de la política contable para activos no circulantes o grupos de activos para su disposición clasificados como mantenidos para la venta y operaciones discontinuadas [bloque de texto]

Fibra Inn clasifica como activo mantenido para la venta los activos no circulantes, si su importe en libros se recuperará a través de una transacción de venta, en lugar de su uso continuo. Adicionalmente, el activo debe estar disponible en sus condiciones actuales para su venta inmediata, sujeto exclusivamente a los términos habituales para la venta de estos activos, y su venta debe ser altamente probable. El Fideicomiso F/1616 mide esta clase de activos, al menor de su importe en libros o su valor razonable menos los costos de venta.

Actualmente Fibra Inn no cuenta con operaciones discontinuas.

Descripción de la política contable para la compensación de instrumentos financieros [bloque de texto]

Los activos financieros y los pasivos financieros se compensan y el importe neto presentado en el estado consolidado de situación financiera si, y solo si, cuando Fibra Inn tiene el derecho, exigible legalmente, de compensar los importes reconocidos y tenga la intención de liquidar por el importe neto, o de realizar el activo y liquidar el pasivo simultáneamente.

Descripción de la política contable para activos de petróleo y gas [bloque de texto]

No aplicable.

Descripción de la política contable para los activos de programación [bloque de texto]

No aplicable.

Descripción de la política contable para propiedades, planta y equipo [bloque de texto]

Un activo de propiedad, mobiliario y equipo se reconoce cuando se han adquirido los riesgos y beneficios inherentes al uso que Fibra Inn pretende darle a dicho activo.

Fibra Inn utiliza como política de valuación de las propiedades, mobiliario y equipo el método de revaluación. La medición valor razonable se determina en valuaciones anuales realizadas por valuadores externos independientes y por cada unidad generadora de efectivo, es decir a nivel de cada hotel, excepto las construcciones en proceso. El incremento en el valor razonable de los activos fijos como consecuencia de su revaluación se reconoce directamente en el rubro de superávit por revaluación de propiedades y como parte de las partidas de otros resultados integrales excepto en la medida que el excedente revierte un déficit por revaluación en el mismo activo previamente reconocido en la utilidad del ejercicio, en cuyo caso el crédito en esa medida se reconoce en el estado consolidado de resultados. Cualquier déficit por revaluación es reconocido en el estado consolidado de resultados excepto en la medida que ésta reverse un superávit por revaluación previamente reconocido en el mismo activo, en cuyo caso el débito para esta partida es reconocido en otros resultados integrales. El incremento y decremento en revaluación no puede ser compensada dentro de una clase de activos.

Con base en el juicio de la administración considera que, en la asignación de los valores razonables por rubro de activo, componentes de edificio, maquinaria, mobiliario y equipo se encuentran reconocidos a su valor razonable ya que su valor en libros no excede a su valor de mercado, por lo tanto, los efectos de la revaluación son asignados al rubro de terrenos y edificio de manera proporcional a su valor en libros con respecto al valor total del hotel.

En el momento en que el activo revaluado se venda o sea retirado, el monto del superávit se transfiere a los resultados acumulados, sin afectar los resultados del período.

La depreciación acumulada de propiedades, mobiliario y equipo previamente reconocida fue reciclada como parte de la determinación de sus valores razonables.

Las construcciones en proceso se reconocen inicialmente al costo histórico y posteriormente cuando se capitalizan a la clase de activo fijo en cuestión, dicho costo se reconoce como su valor razonable hasta que se lleva a cabo una siguiente revaluación bajo los términos de esta política contable.

Las mejoras que tienen el efecto de aumentar el valor del activo, ya sea porque aumentan la capacidad de servicio, mejoran la eficiencia o prolongan la vida útil del activo, se capitalizan una vez que es probable que los beneficios económicos futuros fluyan a Fibra Inn y los costos puedan estimarse confiablemente. Los costos de mantenimiento, remodelación y reparación que no cumplen con los requisitos de capitalización, son contabilizados en los resultados del ejercicio.

Cuando las partes de una partida de propiedades, mobiliario y equipo tienen vidas útiles diferentes, se registran como componentes por separado (componentes mayores).

La depreciación se calcula bajo el método de línea recta con base en la vida útil estimada de los activos netos de su valor residual, a partir de que el activo está disponible para ser utilizado. Fibra Inn ha determinado que los valores residuales de sus activos de propiedades, mobiliario y equipo no son mayores que cero, dado que no existe una expectativa de obtener beneficios económicos futuros a través de su venta.

La vida útil estimada, el valor residual y el método de depreciación se revisan al final de cada año, y el efecto de cualquier cambio en la estimación registrada se reconoce sobre una base prospectiva.

La vida útil estimada de las propiedades, mobiliario y equipo es:

	<u>Años</u>
Edificios	61
Componentes de edificios	5 a 18
Mobiliario y equipo	7 a 18
Maquinaria y equipo	7 a 25
Equipo de tecnología	3 a 10

Un elemento de propiedades, mobiliario y equipo se da de baja cuando se vende o cuando no se espera obtener beneficios económicos futuros que deriven del uso continuo del activo. La ganancia o pérdida que surge de la venta o retiro de una partida de propiedades, mobiliario y equipo, se calcula como la diferencia entre los recursos que se reciben por la venta y el valor en libros del activo, y se reconoce de manera neta en los resultados dentro de otros costos y gastos.

Descripción de la política contable para provisiones [bloque de texto]

Las provisiones se reconocen cuando se tiene una obligación presente como resultado de un evento pasado, que probablemente resulte en la salida de recursos económicos y que pueda ser estimada razonablemente. Para efectos de su registro contable el importe se descuenta a valor presente cuando el efecto del descuento es significativo.

Las provisiones se clasifican como circulantes o no circulantes en función del periodo de tiempo estimado para atender las obligaciones que se cubren. Cuando se espera la recuperación de un tercero de algunos o todos los beneficios económicos requeridos para liquidar una provisión, se reconoce una cuenta por cobrar como un activo si es virtualmente seguro que se recibirá el pago y el monto de la cuenta por cobrar puede ser valuado confiablemente.

Descripción de la política contable para la reclasificación de instrumentos financieros [bloque de texto]

No se revela una política contable para este tipo de transacciones o saldos debido a que no es significativa para Fibra Inn (IAS 1.117)

Descripción de la política contable para el reconocimiento en el resultado del periodo de la diferencia entre el valor razonable en el reconocimiento inicial y el precio de transacción [bloque de texto]

No aplicable.

Descripción de las políticas contables para el reconocimiento de ingresos de actividades ordinarias [bloque de texto]

Fibra Inn obtiene ingresos por la operación de los hoteles e incluyen las rentas por habitaciones y las rentas de inmuebles, los cuales se reconocen conforme se prestan dichos servicios. Fibra Inn aplica los requerimientos de la IFRS 15 para el reconocimiento de sus ingresos por hospedaje.

Por su parte, para el reconocimiento de los ingresos por arrendamiento de inmuebles, la política contable se basa en los requerimientos de la IFRS 16: “Arrendamientos”, vigente a partir del 1 de enero de 2019.

A continuación, se detallan las políticas aplicables a cada tipo de ingreso reconocido por Fibra Inn:

Ingresos por hospedaje

Los ingresos comprenden el valor razonable de la contraprestación recibida o por recibir por la prestación de los servicios de hospedaje en el curso normal de operaciones y se presentan netas de cualquier descuento ofrecido desde el establecimiento de la tarifa diaria por habitación.

Para el reconocimiento de ingresos Fibra Inn utiliza un modelo integral con un enfoque de cinco pasos como a continuación se describe: (1) identificación del contrato; (2) identificar las obligaciones de desempeño en el contrato; (3) determinar el precio de la transacción; (4) asignar el precio de la transacción a cada obligación de desempeño en el contrato; y (5) reconocer el ingreso cuando se satisfaga la obligación de desempeño.

Los contratos con clientes están dados por los términos de las reservaciones de habitaciones en los hoteles, cuyos costos se componen por las promesas para la prestación del servicio de hospedaje, los cuales no conllevan un juicio significativo para determinarse.

Por lo tanto, las obligaciones de desempeño identificadas en los acuerdos con clientes, corresponden a la renta de habitaciones en un plazo definido con el cliente, por lo que se satisfacen a través del tiempo. El precio del contrato está definido en la tarifa aceptada por el cliente por cada noche de renta de habitación; por su parte, los términos de pago identificados en la mayoría de las fuentes de ingreso son de corto plazo, sin consideraciones variables ni componentes de financiamiento significativos.

Debido a que únicamente se identificó una obligación de desempeño, Fibra Inn asigna el precio a dicha obligación y reconoce los ingresos cuando el huésped ha disfrutado el servicio de hospedaje de acuerdo con los términos del acuerdo, generalmente determinado por horarios específicos para la liberación de las habitaciones.

Ingresos por arrendamiento

Los ingresos por arrendamiento de inmuebles se reconocen por las rentas obtenidas. Estos ingresos se reconocen en línea recta durante el plazo del arrendamiento en el momento en que se devenga el servicio, cuando los montos y costos relacionados con la transacción pueden ser estimados confiablemente y se ha determinado que es probable que los beneficios económicos fluirán hacia el Fideicomiso F/1616. El plazo del arrendamiento es el periodo no cancelable del contrato, incluyendo períodos adicionales por los cuales el arrendatario tiene la opción de prorrogar, cuando al inicio del arrendamiento, la administración tiene una certeza razonable de que el arrendatario ejercerá la opción.

Descripción de las políticas contables para las cuentas diferidas de actividades reguladas [bloque de texto]

No aplicable.

Descripción de la política contable para reaseguros [bloque de texto]

No aplicable.

Descripción de la política contable para reparación y mantenimiento [bloque de texto]

No aplicable.

Descripción de la política contable para acuerdos de recompra y de recompra inversa [bloque de texto]

No aplicable.

Descripción de la política contable para gastos de investigación y desarrollo [bloque de texto]

No aplicable.

Descripción de la política contable para el efectivo y equivalentes de efectivo restringido [bloque de texto]

Efectivo y equivalentes de efectivo consisten principalmente en depósitos bancarios en cuentas de cheques e inversiones a corto plazo. El efectivo se presenta a valor nominal y los equivalentes se valúan a su valor razonable. El Fideicomiso F/1616 considera como equivalentes de efectivo a todos los instrumentos de deuda de alta liquidez adquiridos con un vencimiento original de tres meses o menos. Los equivalentes de efectivo están representados principalmente en valores gubernamentales en la que los recursos se pagan al vencimiento.

-El efectivo restringido se define como el efectivo en donde el Fideicomiso F/1616 posee los beneficios de los fondos e incluye vencimientos a corto y largo plazo.

Descripción de la política contable para la información financiera por segmentos [bloque de texto]

Los segmentos operativos se definen como los componentes de una empresa, encausados a la prestación de servicios, que están sujetos a riesgos y beneficios.

Fibra Inn evalúa sus segmentos operativos de acuerdo con el tipo de servicios que brinda el hotel: servicio limitado, servicio selecto, servicio completo y estancia prolongada. En consecuencia, la administración de Fibra Inn, evalúa internamente los resultados y desempeño de cada negocio para la toma de decisiones sobre estas bases. Siguiendo este enfoque, en la operación cotidiana, los recursos económicos son asignados sobre una base operativa de cada segmento operativo.

Descripción de la política contable para los acuerdos de concesión de servicios [bloque de texto]

No aplicable.

Descripción de la política contable para las transacciones con pagos basados en acciones [bloque de texto]

Los pagos a empleados y los pagos a prestadores de servicios, con base en acciones liquidadas con patrimonio se miden al valor razonable de los instrumentos de capital a la fecha en que se otorgan.

El valor razonable, determinado en la fecha de otorgamiento del pago con base en patrimonio, se reconoce en resultados con base en el método de línea recta sobre el período que el empleado vaya adquiriendo el beneficio, y con base en el método de línea recta sobre el período en que los objetivos de la contraprestación de pago de servicios han sido cumplidos y considerando la base en la estimación de instrumentos de capital que la administración estima que finalmente adquirirá el empleado o el prestador de servicios, con el incremento correspondiente en el capital. Al final de cada período de reporte, el Fideicomiso F/1616 revisa su estimación del número de instrumentos de capital que esperan ser adjudicados. El impacto de la revisión de la estimación original, si existiese, se reconoce en los resultados del período de tal forma que el gasto acumulable refleje la estimación revisada, con un ajuste correspondiente dentro del capital.

Descripción de la política contable para costos de desmonte [bloque de texto]

No aplicable.

Descripción de la política contable para subsidiarias [bloque de texto]

Subsidiarias

Los estados financieros consolidados condensados no auditados incluyen los de Fibra Inn, y los de sus subsidiarias:

- Administradora de Activos Fibra Inn, S.C., en la cual mantiene el 99.9% del capital, el Fideicomiso CIB/3096, el Fideicomiso CIB/3097 y el Fideicomiso CIB/3058, donde existe una participación no controladora, como se describe en la sección b) debajo.

El control se obtiene cuando Fibra Inn:

- tiene poder sobre la inversión;
- está expuesto, o tiene los derechos, a los rendimientos variables derivados de su participación con dicha entidad; y
- tiene la capacidad de afectar tales rendimientos a través de su poder sobre la entidad participada.

Los saldos y transacciones con las entidades subsidiarias han sido eliminados en los estados financieros consolidados condensados no auditados.

Fibra Inn evaluó de acuerdo a IFRS 10 “Estados financieros consolidados”, que ejerce el control al 30 de junio de 2019 en todas sus subsidiarias.

De la misma forma Fibra Inn evalúa continuamente si controla las compañías de servicios y la administración concluyó que de acuerdo con la IFRS 10, “Estados Financieros Consolidados” no ejerce control, debido a que Fibra Inn no tiene la capacidad de decidir sobre las actividades relevantes, ni la dirección de dichas entidades; las decisiones claves de sus operaciones recaen en los accionistas de dichas empresas y no en Fibra Inn, por lo que no existe una relación de control y únicamente se consideran partes relacionadas.

Descripción de la política contable para los impuestos distintos del impuesto sobre la renta [bloque de texto]

No aplicable.

Descripción de las políticas contables para los beneficios por terminación [bloque de texto]

Los beneficios por terminación se reconocen como un gasto cuando el Fideicomiso F/1616 está comprometido de manera demostrable, sin posibilidad real de dar marcha atrás, con un plan formal detallado ya sea para terminar la relación laboral antes de la fecha de retiro normal; o bien, a proporcionar beneficios por

terminación como resultado de una oferta que se realice para estimular el retiro voluntario. Los beneficios por terminación para los casos de retiro voluntario se reconocen como un gasto sólo si el Fideicomiso F/1616 ha realizado una oferta de retiro voluntario, es probable que la oferta sea aceptada, y el número de aceptaciones se puede estimar de manera confiable. Si los beneficios son pagaderos a más de 12 meses después del periodo de reporte, entonces se descuentan a su valor presente.

Descripción de la política contable para proveedores y otras cuentas por pagar [bloque de texto]

No se revela una política contable para este tipo de transacciones o saldos debido a que no es significativa para Fibra Inn (IAS 1.117)

Descripción de la política contable para clientes y otras cuentas por cobrar [bloque de texto]

Reconocimiento y medición inicial.

Los activos financieros y pasivos financieros se reconocen cuando el Fideicomiso F/1616 se vuelve sujeto a las disposiciones contractuales del instrumento.

Los activos y pasivos financieros se reconocen inicialmente a su valor razonable. Los costos de transacción que son directamente atribuibles a la adquisición o emisión de un activo o pasivo financiero (distintos de los activos y pasivos financieros que se reconocen a su valor razonable a través de resultados) se añaden o deducen del valor razonable del activo financiero o pasivo financiero, en su caso, en el reconocimiento inicial. Los costos de transacción directamente atribuibles a la adquisición de activos financieros o pasivos financieros a valor razonable con cambios en resultados se reconocen inmediatamente en resultados. Los activos y pasivos financieros se compensan y el monto neto es presentado en el estado de situación financiera cuando, y solamente cuando, el Fideicomiso F/1616 tiene derecho legal a compensar los montos y pretende ya sea liquidar sobre una base neta o bien realizar el activo y liquidar el pasivo simultáneamente.

Clasificación y medición posterior.

Activos financieros

Los activos financieros se clasifican en las siguientes categorías específicas: activos costo amortizado, a valor razonable con cambios a través de resultados, a valor razonable con cambios en el resultado integral. La clasificación depende de la naturaleza y el propósito de los activos financieros y se determina en el momento de su reconocimiento inicial.

Los activos financieros no se reclasifican después de su reconocimiento inicial, excepto si Fibra Inn cambia su modelo de negocio por uno para gestionar los activos financieros, en cuyo caso todos los activos financieros afectados son reclasificados el primer día del primer período sobre el que se informa posterior al cambio en el modelo de negocio.

Un activo financiero deberá medirse al costo amortizado si se cumplen las dos condiciones siguientes y no está medido a valor razonable con cambios en el estado de resultados:

- El activo financiero se conserva dentro de un modelo de negocio cuyo objetivo es mantener los activos financieros para obtener flujos de efectivo contractuales; y
- Las condiciones contractuales del activo financiero dan lugar, en fechas específicas, a flujos de efectivo que son únicamente pagos del principal e intereses sobre el importe del principal pendiente.

Todos los activos financieros no clasificados como medidos al costo amortizado o al valor razonable con cambios en otro resultado integral como se describe anteriormente, son medidos al valor razonable con cambios en resultados. Esto incluye todos los activos financieros derivados. En el reconocimiento inicial, Fibra Inn puede designar irrevocablemente un activo financiero que de alguna otra manera cumple con el requerimiento de estar medido al costo amortizado o al valor razonable con cambios en otro resultado integral como al valor razonable con cambios en el estado de resultados si haciéndolo elimina o reduce significativamente una incongruencia de medición o reconocimiento que surgiría en otro caso.

Los activos financieros que son mantenidos para negociación son medidos a valor razonable con cambios en resultados.

Activos financieros. Evaluación del modelo de negocio -

Fibra Inn realiza una evaluación del objetivo del modelo de negocio en el que se mantiene un activo financiero a nivel de portafolio ya que este es el que mejor refleja la manera en que se gestiona el negocio y en que se entrega la información a la administración. La información considerada incluye:

- Las políticas y los objetivos señalados para el portafolio y la operación de esas políticas en la práctica. Estas incluyen si la estrategia de la administración de Fibra Inn se enfoca en cobrar ingresos por intereses contractuales, mantener un perfil de rendimiento de interés concreto o coordinar la duración de los activos financieros con la de los pasivos que dichos activos están financiando o las salidas de efectivo esperadas o realizar flujos de efectivo mediante la venta de los activos;
- Cómo se evalúa el rendimiento de la cartera y cómo este se informa al personal clave de la administración de Fibra Inn;

- Los riesgos que afectan al rendimiento del modelo de negocio (y los activos financieros mantenidos en el modelo de negocio) y, en concreto, la forma en que se gestionan dichos riesgos;
- Cómo se retribuye a la administración de Fibra Inn (por ejemplo, si la compensación se basa en el valor razonable de los activos gestionados o sobre los flujos de efectivo contractuales obtenidos); y
- La frecuencia, volumen y la temporalidad de las ventas en periodos anteriores, las razones de esas ventas y las expectativas sobre la actividad de ventas futuras.

Las transferencias de activos financieros a terceros en transacciones que no califican para la baja de activos no se consideran ventas para este propósito, de acuerdo con el reconocimiento continuo de Fibra Inn sobre los activos.

Activos financieros: Evaluación de si los flujos de efectivo son solamente pagos de principal e intereses -

Para los propósitos de esta evaluación, el “principal” es definido como el valor razonable de un activo financiero en su reconocimiento inicial. “Interés” es definido como la contraprestación por el valor del dinero en el tiempo por el riesgo de crédito asociado con el monto principal por pagar en un periodo en particular de tiempo y por otros riesgos y costos del préstamo, así como la utilidad marginal.

Al evaluar si los flujos de efectivo contractuales son solo pagos del principal y los intereses, Fibra Inn considera los términos contractuales del instrumento. Esto incluye evaluar si un activo financiero contiene una condición contractual que pudiera cambiar el momento o importe de los flujos de efectivo contractuales de manera que no cumpliría esta condición. Al hacer esta evaluación, Fibra Inn considera:

- Hechos contingentes que cambiarían el importe o el calendario de los flujos de efectivo;
- Términos que podrían ajustar la razón del cupón contractual, incluyendo características de tasa variable;
- Características de pago anticipado y prórroga; y
- Términos que limitan el derecho de Fibra Inn a los flujos de efectivo procedentes de activos específicos.

Una característica de pago anticipado es consistente con el criterio de únicamente pago del principal y los intereses si el importe del pago anticipado representa sustancialmente los importes no pagados del principal e intereses sobre el importe principal, que puede incluir compensaciones adicionales razonables para la cancelación anticipada del contrato. Adicionalmente, en el caso de un activo financiero adquirido con un descuento o prima de su importe nominal contractual, una característica que permite o requiere el pago anticipado de un importe que representa sustancialmente el importe nominal contractual más los intereses contractuales devengados pero no pagados, que también pueden incluir una compensación adicional razonable por término anticipado, se trata como consistente con este criterio si el valor razonable de la característica de pago anticipado es insignificante en el reconocimiento inicial.

Activos financieros: Medición posterior y ganancias y pérdidas -

La valuación posterior de los instrumentos financieros depende de la categoría en que se clasifican. El tratamiento contable para cada categoría de instrumentos financieros se describe a continuación:

- Los activos financieros medidos a valor razonable con cambios en el estado de resultados se miden posteriormente al valor razonable. Las ganancias y pérdidas netas, incluyendo ingreso por intereses o dividendos, se reconocen en resultados.
- Los activos financieros medidos al costo amortizado se miden posteriormente al costo amortizado usando el método del interés efectivo. El costo amortizado se reduce por las pérdidas por deterioro. El ingreso por intereses, las ganancias y pérdidas por conversión de moneda extranjera se reconocen en resultados. Cualquier ganancia o pérdida en la baja en activos financieros se reconocen en resultados.
- Los activos financieros medidos al valor razonable con cambios en el resultado integral se miden posteriormente a valor razonable. El ingreso por intereses, las ganancias y pérdidas por conversión de moneda extranjera se reconocen en resultados. Otras ganancias y pérdidas netas se reconocen en otros resultados integrales. En el momento de la baja en los activos financieros, las ganancias y las pérdidas acumuladas en otro resultado integral se reclasifican en el estado de resultados consolidado.

Descripción de la política contable para ingresos y gastos comerciales [bloque de texto]

No se revela una política contable para este tipo de transacciones o saldos debido a que no es significativa para Fibra Inn (IAS 1.117)

Descripción de la política contable para transacciones con participaciones no controladoras [bloque de texto]

Los estados financieros consolidados condensados no auditados de Fibra Inn incluyen la participación no controladora relacionada con su participación y control en los Fideicomisos CIB/3096, CIB/3097 y CIB/3058, la participación no controladora se mide inicialmente a la participación proporcional de los activos netos identificables de los Fideicomisos antes mencionados.

Los cambios en la participación de Fibra Inn en los Fideicomisos CIB/3096, CIB/3097 y CIB/3058 que no resultan en una pérdida de control se contabilizan en el patrimonio.

Descripción de la política contable para transacciones con partes relacionadas [bloque de texto]

Referirse a la sección “Notas - Lista de políticas contables”, subsecciones “Descripción de la política contable para deterioro del valor de activos financieros” para revelaciones de la política contable para deterioro del valor de activos financieros.

Descripción de la política contable para acciones propias [bloque de texto]

Los pagos a empleados y los pagos a prestadores de servicios, con base en acciones liquidadas con patrimonio se miden al valor razonable de los instrumentos de capital a la fecha en que se otorgan.

El valor razonable, determinado en la fecha de otorgamiento del pago con base en patrimonio, se reconoce en resultados con base en el método de línea recta sobre el período que el empleado vaya adquiriendo el beneficio, y con base en el método de línea recta sobre el período en que los objetivos de la contraprestación de pago de servicios han sido cumplidos y considerando la base en la estimación de instrumentos de capital que la administración estima que finalmente adquirirá el empleado o el prestador de servicios, con el incremento correspondiente en el capital. Al final de cada período de reporte, el Fideicomiso F/1616 revisa su estimación del número de instrumentos de capital que esperan ser adjudicados. El impacto de la revisión de la estimación original, si existiese, se reconoce en los resultados del período de tal forma que el gasto acumulable refleje la estimación revisada, con un ajuste correspondiente dentro del capital.

Descripción de la política contable para los títulos opcionales [bloque de texto]

No aplicable.

Descripción de otras políticas contables relevantes para comprender los estados financieros [bloque de texto]

Moneda de registro, funcional y de informe

La moneda funcional del Fideicomiso F/1616 es el peso mexicano, que es igual que su moneda de registro y su moneda de informe. Toda la información ha sido redondeada en miles de pesos y ha sido redondeada a la unidad más cercana, excepto cuando se indica de otra manera.

Estado de resultados y de utilidad integral

Los costos y gastos presentados en el estado consolidado de resultados fueron clasificados de acuerdo a su naturaleza.

Fibra Inn presenta el rubro de utilidad bruta y de utilidad de operación, ya que lo considera un medidor de desempeño importante para los usuarios de la información financiera. Los ingresos y costos que sean de naturaleza operativa se presentan dentro de este rubro.

El Fideicomiso F/1616 presenta en el estado de utilidad integral las partidas contables que ya fueron devengadas, pero están pendientes de realización.

Estado de flujos de efectivo

Fibra Inn presenta sus estados de flujos de efectivo utilizando el método indirecto. Adicionalmente, Fibra Inn ha elegido presentar el efectivo recibido de intereses a favor como parte de las actividades de inversión y el efectivo por pago de intereses como parte de las actividades de financiamiento.

[813000] Notas - Información financiera intermedia de conformidad con la NIC 34

Información a revelar sobre información financiera intermedia [bloque de texto]

Referirse a la sección “Notas - Información financiera intermedia de conformidad con la NIC 34”, subsección “Descripción de las políticas contables y métodos de cálculo seguidos en los estados financieros intermedios” debajo donde se presenta la información financiera intermedia de acuerdo con la IAS 34 *Información Financiera Intermedia*.

Descripción de sucesos y transacciones significativas

- a) Con fecha del 26 de abril de 2019, el Comité Técnico de Fibra Inn aprobó previa autorización de la mayoría de sus miembros independientes un reembolso de capital por un importe de \$81,132 con un factor de Ps\$0.1569 por CBFi en circulación. Esta distribución fue pagada en efectivo por Fibra Inn el 16 de mayo de 2019, a un total de 517,099,146 CBFIs que no incluyen los certificados recomprados a la fecha de liquidación, correspondiente al período del 1 de enero de 2019 al 31 de marzo de 2019.
- b) El 30 de abril de 2019, se llevó a cabo un convenio modificatorio y de reexpresión total al Fideicomiso CIB/3096, bajo esta modificación y reexpresión Fibra Inn cedió el 50% de sus derechos fideicomisarios a un nuevo socio, esta cesión incluye el Derecho Real de Superficie y los Derechos Fideicomisarios Hotel. Al 30 de junio de 2019, derivado de esta cesión, el nuevo socio aportó al Fideicomiso CIB/3096 un monto de \$145,645.
- c) Durante el mes de mayo de 2019, el Fideicomiso F/1616 anunció la firma de dos acuerdos vinculantes para la venta de los hoteles Holiday Inn & Suites Guadalajara Centro Histórico y City Express Chihuahua. Ambos acuerdos forman parte del proceso de reciclaje de capital por medio de la desinversión en propiedades no estratégicas de Fibra Inn. Estos hoteles calificaron como activos disponibles para la venta de acuerdo a lo que establece la IFRS 5 *Activos no circulantes disponibles para su venta y operaciones discontinuadas* y se presentan en el estado de situación financiera consolidado por un monto de \$198,919. Una vez concretadas las transacciones, Fibra Inn espera obtener la cantidad de \$99,000 y \$95,000, respectivamente, por la venta de ambos hoteles. Debido a la terminación anticipada de ambos contratos, se estiman tener desembolsos de \$10,908, relacionados a los costos de venta y gastos de penalización por gestión hotelera. Los recursos provenientes de ambas transacciones serán utilizados para realizar mejoras a los hoteles del portafolio, en los hoteles de la Fábrica de Hoteles y para la recompra de CBFIs.

- d) El 23 de mayo de 2019, Fibra Inn anunció la cancelación del fondo para la recompra de CBFIs no ejercido y aprobado el 26 de abril de 2018, establecido hasta por el 5% de los títulos emitidos en la Bolsa Mexicana de Valores, y anunció la creación de un nuevo fondo de recompra de CBFIs propios del Fideicomiso F/1616 hasta por un monto máximo de recursos de \$250,000 para el período de doce meses posteriores a partir de su fecha de aprobación.
- e) Durante el periodo de seis meses terminado el 30 de junio de 2019, Fibra Inn ha realizado recompras de CBFIs por un monto de \$33,387.

Descripción de las políticas contables y métodos de cálculo seguidos en los estados financieros intermedios [bloque de texto]

FIDEICOMISO IRREVOCABLE NO. F/1616 (DEUTSCHE BANK MEXICO, S.A. INSTITUCIÓN DE BANCA MÚLTIPLE, DIVISIÓN FIDUCIARIA) Y SUBSIDIARIA

Notas a los Estados Financieros Consolidados Condensados no Auditados

Al 30 de junio de 2019 y por el periodo de seis meses concluido en dicha fecha

(Miles de pesos)

(1) ACTIVIDAD DE LA COMPAÑÍA-

El Fideicomiso Irrevocable No. F/1616 (Deutsche Bank Mexico, S. A. Institución de Banca Múltiple, División Fiduciaria) y Subsidiarias ("Fibra Inn" o el "Fideicomiso F/1616") se estableció como un fideicomiso inmobiliario el 23 de octubre de 2012 por Asesor de Activos Prisma, S.A.P.I. de C.V., (el "Fideicomitente") y Deutsche Bank Mexico, S. A., Institución de Banca Múltiple, División Fiduciaria (el "Fiduciario"). El Fideicomiso F/1616 inició sus operaciones el 12 de marzo del 2013 y se estableció principalmente para adquirir y poseer propiedades en bienes raíces con el fin de arrendar propiedades comerciales, destinadas a la industria hotelera y servicios relacionados.

Fibra Inn, como un fideicomiso de inversiones en bienes raíces ("FIBRA"), califica para ser tratada como una entidad transparente en México de conformidad con la Ley del Impuesto Sobre la Renta. Por lo tanto, todos los ingresos de la conducción de las operaciones del Fideicomiso F/1616 se atribuyen a

los titulares de sus Certificados Bursátiles Fiduciarios Inmobiliarios ("CBFIs") y el Fideicomiso Irrevocable No. F/1616 no está sujeto a impuesto sobre la renta en México. Para mantener el estado de FIBRA, el Servicio de Administración Tributaria Mexicano ("SAT") ha establecido, en los artículos 187 y 188 de la Ley de Impuesto Sobre la Renta que el Fideicomiso F/1616 debe, entre otros requisitos, distribuir anualmente al menos el 95% de su resultado fiscal neto a los titulares de sus CBFIs.

La entidad Administradora de Activos Fibra Inn, S.C. (AAFI) es subsidiaria de Fibra Inn, en la cual mantiene el 99.9% del capital social y ejerce control, como se define en la nota 2c. Esta entidad ofrece servicios de gestión y funciones de apoyo necesarias para llevar a cabo los negocios del Fideicomiso F/1616.

Al 31 de diciembre de 2018, los fideicomisos número CIB/3096 (CIBANCO, Sociedad Anónima, Institución de Banca Múltiple) y CIB/3097 (CIBANCO, Sociedad Anónima Institución de Banca Múltiple) son inversiones en las cuales Fibra Inn mantenía el 100% del patrimonio. Asimismo, el Fideicomiso número CIB/3058 (CIBANCO, Sociedad Anónima, Institución de Banca Múltiple) es una co-inversión en la cual Fibra Inn mantenía el 26% del patrimonio. Sin embargo, durante 2019, derivado de las diferentes aportaciones que se realizaron a dichas inversiones por parte de nuevos socios, al 30 de junio de 2019 Fibra Inn mantiene el 50% del patrimonio de los Fideicomisos CIB/3096 y CIB/3097, y el 29% del Fideicomiso CIB/3058.

Estos fideicomisos se constituyeron bajo el esquema de la *Fábrica de Hoteles* como un vehículo para realizar las actividades de desarrollo y adquisición de nuevos hoteles y, con base en el análisis de la administración, se concluyó que Fibra Inn ejerce control sobre los mismos, como se define en la nota 2c.

El domicilio social del Fideicomiso F/1616 se encuentra en la calle Ricardo Margain Zozaya #605, Colonia Santa Engracia, en el municipio de San Pedro Garza García, estado de Nuevo León.

(2) BASES DE PREPARACIÓN Y PRESENTACIÓN-

a. Declaración de cumplimiento

Los estados financieros consolidados condensados no auditados de Fibra Inn han sido preparados de conformidad con la Norma Internacional de Contabilidad (NIC o IAS por sus siglas en inglés) No. 34, Información Financiera Intermedia, emitida por el Consejo de Normas Internacionales de Contabilidad ("IASB" por sus siglas en inglés).

b. Bases de medición

Los estados financieros consolidados condensados no auditados del Fideicomiso F/1616 han sido preparados sobre la base de costo histórico, excepto por las siguientes partidas del estado consolidado condensado de situación financiera que fueron medidos a valor razonable:

- a) estimación para cuentas de cobro dudoso;
- b) instrumentos financieros derivados;
- c) las propiedades, mobiliario y equipo;
- d) el pasivo neto por beneficios definidos se reconoce como el valor presente de la obligación por beneficios definidos;

El costo histórico generalmente se basa en el valor razonable de la contraprestación otorgada a cambio de los activos relacionados;

Los mencionados estados financieros consolidados condensados al 30 de junio de 2019 y por los seis meses que terminaron el 30 de junio de 2019 no han sido auditados. En opinión de la administración de Fibra Inn, se incluyen todos los ajustes necesarios para una presentación razonable de los estados financieros consolidados condensados no auditados adjuntos. Los resultados de los períodos intermedios no son necesariamente indicativos de los resultados proyectados para el año completo.

IFRS 15, Ingresos de contratos con clientes

La IFRS 15 establece un marco conceptual completo para determinar si deben reconocerse ingresos de actividades ordinarias, cuándo se reconocen y en qué monto. La IFRS 15 reemplazó la Norma IAS 18 Ingresos, la Norma IAS 11 Contratos de Construcción y las interpretaciones relacionadas. Bajo la IFRS 15, los ingresos son reconocidos cuando el cliente obtiene el control de los bienes o servicios. La determinación del momento justo en que se transfiere el control requiere juicio. Fibra Inn ha adoptado la IFRS 15, sin efectos materiales utilizando el método retrospectivo modificado como lo permiten las disposiciones transitorias correspondientes, lo que implicaría que cualquier efecto en la transición, será reconocido directamente en las utilidades retenidas, sin reformular estados financieros de años anteriores.

IFRS 9, Instrumentos Financieros

La IFRS 9, *Instrumentos financieros*, establece los requerimientos para el reconocimiento y la medición de los activos financieros, los pasivos financieros y algunos contratos de compra o venta de partidas no financieras. Esta norma reemplaza las Norma IAS 39, *Instrumentos financieros: reconocimiento y medición*.

La política de Fibra Inn es la de incluir el deterioro de cuentas por cobrar como parte de los costos y gastos por servicios hoteleros. Los deterioros en otros activos financieros son presentados como parte de los costos financieros dentro del resultado integral de financiamiento.

Adicionalmente, Fibra Inn ha adoptado modificaciones consecuentes a la IFRS 7 *Instrumentos financieros: Revelaciones* que se aplican a las revelaciones a partir del año 2018

i. Clasificación y medición de activos y pasivos financieros

La IFRS 9 incluye tres categorías de clasificación principales para los activos financieros: medidos al costo amortizado, al valor razonable a través de otros resultados integrales, y al valor razonable a través del estado consolidado condensado de resultados. La clasificación de los activos financieros bajo la IFRS 9 por lo general se basa en el modelo de negocios en el que un activo financiero es gestionado y en sus características de flujo de efectivo contractual. La IFRS 9 elimina las categorías previas de la IAS 39 de mantenidos hasta el vencimiento, préstamos y cuentas por cobrar y disponibles para la venta. Bajo la IFRS 9, los derivados implícitos en contratos en los que el principal es un activo financiero dentro del alcance de la norma nunca se separan. En cambio, se evalúa la clasificación del instrumento financiero híbrido tomado como un todo. La IFRS 9 en gran medida conserva los requerimientos existentes en la IAS 39 para la clasificación y medición de los pasivos financieros.

Fibra Inn evaluó sus activos y pasivos financieros a la fecha de la transición, donde se determinó que el modelo de negocio para activos financieros es mantener los activos para recuperar flujos de efectivo contractuales, y son medidos a costo amortizado, excepto los instrumentos de cobertura que son medidos a valor razonable a través de otros resultados integrales. No fueron identificados pasivos designados a valor razonable, por lo que siguen siendo medidos a costo amortizado. Adicionalmente fueron analizadas las excepciones y exenciones relacionadas con la aplicación retrospectiva de IFRS 9, sin efectos materiales.

ii. Deterioro de activos financieros

La IFRS 9 reemplaza el modelo de “pérdida incurrida” de la IAS 39 por el modelo de “pérdida crediticia esperada” (PCE). El nuevo modelo de deterioro aplica a los activos financieros medidos al costo amortizado, los activos del contrato y las inversiones de deuda medidos a valor razonable a través de otros resultados integrales, pero no a las inversiones en instrumentos de patrimonio. Bajo la IFRS 9, las pérdidas crediticias se reconocen antes que bajo la IAS 39.

Para clientes y otras cuentas por cobrar dentro del alcance del modelo de deterioro de la IFRS 9, las pérdidas por deterioro generalmente se esperan que se incrementen y se vuelvan más volátiles, ya que la tendencia histórica de cobranza demuestra que aquellas operaciones con vencimiento mayor a 180 días tienen un grado de incertidumbre mayor para su recuperación y, por lo tanto, una tasa de recuperación estimada se vuelve más ácida.

iii. Contabilidad de coberturas

Fibra Inn ha elegido adoptar el nuevo modelo de contabilidad de coberturas de la IFRS 9. Este modelo requiere que Fibra Inn asegure que las relaciones de la contabilidad de coberturas estén alineadas con los objetivos y estrategias de la administración de riesgos y que aplique un enfoque más cualitativo y orientado al futuro para evaluar la eficacia de la cobertura.

Fibra Inn mantiene coberturas de tasa de interés para cubrir sus flujos de efectivo que surjan por la variabilidad de la TIIE relacionado con los certificados bursátiles fiduciarios de deuda contratados a

tasa variable. Fibra Inn designa únicamente el cambio en el valor de la tasa de interés de referencia de los certificados bursátiles fiduciarios de deuda a tasa variable. La porción efectiva de los cambios en el valor razonable de los instrumentos de cobertura se acumula en la reserva de cobertura de flujos de efectivo como un componente separado del patrimonio.

IFRS 16, Arrendamientos

La IFRS 16 Arrendamientos fue publicada en enero de 2016 y sustituye a la IAS 17 Arrendamientos, así como las interpretaciones relacionadas. Esta nueva norma propicia que la mayoría de los arrendamientos se presenten en el estado de posición financiera para los arrendatarios bajo un modelo único, eliminando la distinción entre los arrendamientos operativos y financieros. Sin embargo, la contabilidad para los arrendadores permanece con la distinción entre dichas clasificaciones de arrendamiento. La IFRS 16 es efectiva para periodos que inician a partir del 1 de enero de 2019.

Bajo la IFRS 16, los arrendatarios reconocerán el derecho de uso de un activo y el pasivo por arrendamiento correspondiente. El derecho de uso se trata de manera similar a cualquier otro activo no financiero, con su depreciación correspondiente, mientras que el pasivo devengará intereses. Esto típicamente produce un perfil de reconocimiento acelerado del gasto (a diferencia de los arrendamientos operativos bajo la IAS 17 donde se reconocían gastos en línea recta), debido a que la depreciación lineal del derecho de uso y el interés decreciente del pasivo financiero, conllevan a una disminución general del gasto a lo largo del tiempo.

También, el pasivo financiero se medirá al valor presente de los pagos mínimos pagaderos durante el plazo del arrendamiento, descontados a la tasa de interés implícita en el arrendamiento siempre que pueda ser determinada. Si dicha tasa no puede determinarse, el arrendatario deberá utilizar una tasa de interés incremental de deuda.

Sin embargo, un arrendatario podría elegir contabilizar los pagos de arrendamiento como un gasto en una base de línea recta en el plazo del arrendamiento, para contratos con término de 12 meses o menos, los cuales no contengan opciones de compra (esta elección es hecha por clase de activo); y para contratos donde los activos subyacentes tengan un valor que no se considere significativo cuando son nuevos, por ejemplo, equipo de oficina menor o computadoras personales (esta elección podrá hacerse sobre una base individual para cada contrato de arrendamiento).

El Fideicomiso F/1616 aplicará las exenciones para no reconocer un activo y un pasivo como se describió previamente, para los contratos de arrendamiento con un plazo menor a 12 meses (siempre que no contengan opciones de compra ni de renovación de plazo) y para aquellos contratos en los que la adquisición de un activo individual del contrato fuese menor a US\$5,000 (cinco mil dólares). Por lo tanto, los pagos por dichos arrendamientos seguirán reconociéndose como gastos dentro de la utilidad de operación.

La IFRS 16 establece distintas opciones para su transición, incluyendo aplicación retrospectiva o retrospectiva modificada donde el periodo comparativo no se reestructura.

La administración de Fibra Inn reconoció un activo por derecho de uso de \$5,013 y un pasivo por arrendamiento de \$4,813 como efecto de adopción inicial de la IFRS 16. El Fideicomiso F/1616

realizó cambios en sus procesos internos y cumplimiento de obligaciones contractuales, derivado de la existencia de algunos acuerdos actualmente contabilizados como arrendamientos operativos. No existieron efectos significativos debido a que mantiene primordialmente contratos de arrendamiento donde opera bajo la figura de arrendador. Los contratos de arrendamiento donde Fibra Inn opera bajo la figura de arrendatario están relacionados principalmente a la renta de equipos de transporte los cuales son utilizados como parte de la operación hotelera.

c. Bases de consolidación

a) Subsidiarias

Los estados financieros consolidados condensados no auditados incluyen los de Fibra Inn y los de sus subsidiarias:

- Administradora de Activos Fibra Inn, S.C., en la cual mantiene el 99.9% del capital, el Fideicomiso CIB/3096, el Fideicomiso CIB/3097 y el Fideicomiso CIB/3058, donde existe una participación no controladora, como se describe en la sección b) debajo.

El control se obtiene cuando Fibra Inn:

- tiene poder sobre la inversión;
- está expuesto, o tiene los derechos, a los rendimientos variables derivados de su participación con dicha entidad; y
- tiene la capacidad de afectar tales rendimientos a través de su poder sobre la entidad participada.

Los saldos y transacciones con la compañía subsidiaria han sido eliminados en los estados financieros consolidados condensados no auditados.

Fibra Inn evaluó de acuerdo a IFRS 10 “Estados financieros consolidados”, que ejerce el control el 30 de junio de 2019 y por los seis meses que terminaron el 30 de junio de 2019 en todas sus subsidiarias.

De la misma forma Fibra Inn evalúa continuamente si controla las compañías de servicios y la administración concluyó que de acuerdo con la IFRS 10, “Estados Financieros Consolidados” no ejerce control, debido a que Fibra Inn no tiene la capacidad de decidir sobre las actividades relevantes, ni la dirección de dichas entidades; las decisiones claves de sus operaciones recaen en los accionistas de dichas empresas y no en Fibra Inn, por lo que no existe una relación de control y únicamente se consideran partes relacionadas.

b) Participación No Controladora.

Los estados financieros consolidados condensados no auditados de Fibra Inn incluyen la participación no controladora relacionada con su participación y control en los Fideicomisos

CIB/3096, CIB/3097 y CIB/3058, la participación no controladora se mide inicialmente a la participación proporcional de los activos netos identificables de los Fideicomisos antes mencionados.

Los cambios en la participación de Fibra Inn en los Fideicomisos CIB/3096, CIB/3097 y CIB/3058 que no resultan en una pérdida de control se contabilizan en el patrimonio.

c) Pérdida de control.

Cuando Fibra Inn pierda el control, da de baja los activos y pasivos de las subsidiarias, cualquier participación no controladora y otras partidas del patrimonio. La ganancia o pérdida resultante se reconocerá en resultados. Si Fibra Inn mantuviera su participación, ésta será medida prospectivamente a su valor razonable a la fecha en la que se pierda el control.

d. Autorización de los estados financieros

Los estados financieros consolidados condensados no auditados fueron autorizados para su emisión por el Ing. Oscar Eduardo Calvillo Amaya, Director General, y aprobados por el Comité Técnico el 23 de julio de 2019, representado por el Ing. Víctor Zorrilla Vargas como Presidente del mismo.

e. Estado de resultados y de utilidad integral

Los costos y gastos presentados en el estado de resultados consolidado condensado no auditado fueron clasificados atendiendo a su naturaleza.

Fibra Inn presenta el rubro de utilidad bruta y de utilidad de operación ya que lo considera un medidor de desempeño importante para los usuarios de la información financiera. Los ingresos y costos que sean de naturaleza operativa se presentan dentro de este rubro.

El Fideicomiso F/1616 presenta en el estado de utilidad integral las partidas contables que ya fueron devengadas, pero están pendientes de realización.

f. Estado de flujos de efectivo

Fibra Inn presenta sus estados de flujos de efectivo utilizando el método indirecto. Adicionalmente, Fibra Inn ha elegido presentar el efectivo recibido de intereses a favor como parte de las actividades de inversión y el efectivo por pago de intereses como parte de las actividades de financiamiento.

(3) EFECTIVO Y EQUIVALENTES DE EFECTIVO-

Al 30 de junio

Al 31 de

		de 2019	diciembre de 2018
Efectivo en bancos	\$	212,373	266,708
Equivalentes de efectivo (valores gubernamentales)		201,602	377,662
		<u>413,975</u>	<u>644,370</u>
Efectivo restringido		10,090	-
Total efectivo y equivalentes de efectivo	\$	<u>424,065</u>	<u>644,370</u>

El artículo 187 de la actual Ley del impuesto sobre la renta, en su inciso III, establece que el remanente del patrimonio del Fideicomiso F/1616 no invertido en bienes inmuebles, debe invertirse en valores a cargo del Gobierno Federal inscritos en el Registro Nacional de Valores, o en acciones de sociedades de inversión en instrumentos de deuda. Durante el periodo, el Fideicomiso F/1616 estuvo en cumplimiento con dicho artículo e invirtió el remanente del patrimonio en distintos fondos con alta calificación crediticia.

Al 30 de junio de 2019, el Fideicomiso F/1616 mantiene efectivo restringido a largo plazo por \$10,090, como fondo de reserva equivalente a 6 meses de interés del crédito bancario contratado con BBVA Bancomer.

(4) PROPIEDADES, MOBILIARIO Y EQUIPO-

Las propiedades, mobiliario y equipo al 30 de junio de 2019 y al 31 de diciembre de 2018, se integran como sigue:

		Al 30 de junio de 2019	Al 31 de diciembre de 2018
Terrenos	\$	2,025,751	2,038,607
Edificios		7,754,602	7,466,572
Componentes de edificios		651,280	440,195
Maquinaria y equipo		488,813	345,956
Mobiliario y equipo		635,116	469,942
		<u>11,555,562</u>	<u>10,761,272</u>
Menos depreciación acumulada		(1,082,639)	(1,990)
Menos deterioro de propiedades		<u>(1,107,296)</u>	<u>(1,101,776)</u>
		9,365,627	9,657,506

Construcciones en proceso	1,901,880	945,926
Total	\$ 11,267,507	10,603,432

Como resultado de la medición a valor razonable de las propiedades, mobiliario y equipo del periodo terminado el 31 de diciembre de 2018, el Fideicomiso F/1616 reconoció una disminución al superávit por revaluación de \$143,281. Adicionalmente, en el periodo terminado el 31 de diciembre de 2018 se reconoció un gasto por deterioro de \$522,764.

(5) PATRIMONIO DE LOS FIDEICOMITENTES-

Distribuciones, aportaciones y recompras-

- a. El patrimonio del Fideicomiso F/1616 consiste en la aportación inicial de \$20 y el monto de los recursos provenientes de emisiones de CBFIs.

Distribuciones-

- a) El 24 de enero de 2019, el Director de Adquisiciones y Desarrollos recibió como parte de su compensación un pago basado en instrumentos de patrimonio por 100,000 CBFIs, equivalentes a un valor razonable de \$944 de los cuales 35,000 CBFIs fueron puestos en venta a un precio de Ps\$9.44 para el pago de la retención del impuesto sobre la renta a cargo del ejecutivo que corresponde al 35% de acuerdo con la LISR, del monto restante el ejecutivo puede vender el 33.3% de CBFIs y el remanente tiene un período de restricción de venta de 2 años.
- b) Con fecha del 26 de febrero de 2019, el Comité Técnico de Fibra Inn aprobó previa autorización de la mayoría de sus miembros independientes un reembolso de capital por un importe de \$93,733 con un factor de Ps\$0.1806 por CBFi en circulación. Esta distribución fue pagada en efectivo por Fibra Inn el 15 de marzo de 2019, a un total de 518,993,783 CBFIs que no incluyen los certificados recomprados a la fecha de liquidación, correspondiente al período del 1 de octubre de 2018 al 31 de diciembre de 2018.
- c) Con fecha del 26 de abril de 2019, el Comité Técnico de Fibra Inn aprobó previa autorización de la mayoría de sus miembros independientes un reembolso de capital por un importe de \$81,132 con un factor de Ps\$0.1569 por CBFi en circulación. Esta distribución fue pagada en efectivo por Fibra Inn el 16 de mayo de 2019, a un total de 517,099,146 CBFIs que no incluyen los certificados recomprados a la fecha de liquidación, correspondiente al período del 1 de enero de 2019 al 31 de marzo de 2019.
- d) El 16 de Abril de 2019, el Director de Administración y Finanzas recibió como parte de su compensación un pago basado en instrumentos de patrimonio por 100,000 CBFIs, equivalentes a un valor razonable de \$810 de los cuales 35,000 CBFIs fueron puestos en venta a un precio de Ps\$8.1

para el pago de la retención del impuesto sobre la renta a cargo del ejecutivo que corresponde al 35% de acuerdo con la LISR, del monto restante el ejecutivo puede vender el 33.3% de CBFIs y el remanente tiene un período de restricción de venta de 2 años.

Aportaciones-

- a) El 25 de febrero de 2019, se llevó a cabo un convenio modificatorio y de reexpresión total al Fideicomiso CIB/3097, bajo esta modificación y reexpresión Fibra Inn cedió el 50% de sus derechos fideicomisarios a un nuevo socio, esta cesión incluye el Derecho Real de Superficie y los Derechos Fideicomisarios del Hotel. Al 30 de junio de 2019, derivado de esta cesión, el nuevo socio aportó al Fideicomiso CIB/3097 un monto de \$325,948.
- b) El 8 de marzo de 2019, Fibra Inn firmó un Segundo Convenio Modificatorio y de Reexpresión del Fideicomiso CIB/3058, bajo esta modificación y reexpresión el Fideicomiso reconoce un tercer Fideicomitente y Fideicomisario con una aportación inicial de \$1,364 más la cantidad de \$3,508 por concepto de erogaciones realizadas previo a la firma de este convenio mismos que formarán parte del patrimonio de este Fideicomiso, sin modificar las cláusulas significativas previamente existentes.
- c) El 30 de abril de 2019, se llevó a cabo un convenio modificatorio y de reexpresión total al Fideicomiso CIB/3096, bajo esta modificación y reexpresión Fibra Inn cedió el 50% de sus derechos fideicomisarios a un nuevo socio, esta cesión incluye el Derecho Real de Superficie y los Derechos Fideicomisarios Hotel. Al 30 de junio de 2019, derivado de esta cesión, el nuevo socio aportó al Fideicomiso CIB/3096 un monto de \$145,645.

Recompras-

- a) El 23 de mayo de 2019, Fibra Inn anunció la cancelación del fondo para la recompra de CBFIs no ejercido y aprobado el 26 de abril de 2018, establecido hasta por el 5% de los títulos emitidos en la Bolsa Mexicana de Valores, y anunció la creación de un nuevo fondo de recompra de CBFIs propios del Fideicomiso F/1616 hasta por un monto máximo de recursos de \$250,000 para el período de doce meses posteriores a partir de su fecha de aprobación.
- b) Durante el periodo de seis meses terminado el 30 de junio de 2019, Fibra Inn ha realizado recompras de CBFIs por un monto de \$33,387.

(6)ADQUISICIONES DE HOTELES-

Fibra Inn determina la clasificación de los hoteles adquiridos sobre la base de que dichos hoteles serán utilizados en el curso normal de los negocios. Las transacciones de adquisición de hoteles se contabilizan como adquisiciones de negocios. Dichas transacciones se llevan a cabo para continuar con la expansión de las actividades de operación hotelera en México, de acuerdo con los planes establecidos de crecimiento y expansión.

El 10 de enero de 2019, mediante el Fideicomiso CIB/3096, se firmó un contrato de compraventa de nuda propiedad y usufructo y construcciones con reserva de dominio y sujeto a condiciones suspensivas respecto al hotel The Westin Monterrey Valle. Del precio anteriormente convenido en la promesa de compra venta, fueron negociados \$40,000 adicionales para el precio final de la transacción, para un total de \$740,000. Se estipuló un precio base contingente de \$700,000 sujeto a la operación futura. Una vez que el hotel se encuentre en un estado operacional, Fibra Inn deberá pagar una parte variable según se cumplan las condiciones negociadas y el vendedor podrá ejercer el cobro del precio variable dentro de los primeros 4 años o se cumplan 4 años a partir de 1 de mayo de 2019. Al 29 de marzo ya se cumplió una de las cláusulas suspensivas del contrato relativo a la obtención del permiso de no competencia de la COFECE. Del 1 de enero al 30 de junio de 2019, el Fideicomiso CIB/3096 ha realizado pagos por un monto total de \$430,000 que forman parte del precio final.

Durante el mes de mayo de 2019, el Fideicomiso F/1616 anunció la firma de dos acuerdos vinculantes para la venta de los hoteles Holiday Inn & Suites Guadalajara Centro Histórico, y City Express Chihuahua. Ambos acuerdos forman parte del proceso de reciclaje de capital por medio de la desinversión en propiedades no estratégicas de Fibra Inn. Estos hoteles calificaron como activos disponibles para la venta de acuerdo a lo que establece la IFRS 5 *Activos no circulantes disponibles para su venta y operaciones discontinuadas* y se presentan en el estado de situación financiera consolidado por un monto de \$198,919. Una vez concretadas las transacciones, Fibra Inn espera obtener la cantidad de \$99,000 y \$95,000, respectivamente, por la venta de ambos hoteles. Debido a la terminación anticipada de ambos contratos, se estiman tener desembolsos de \$10,908, relacionados a los costos de venta y gastos de penalización por gestión hotelera. Los recursos provenientes de ambas transacciones serán utilizados para realizar mejoras a los hoteles del portafolio, en los hoteles de la Fábrica de Hoteles y para la recompra de CBFIs.

(8) OTROS EVENTOS RELEVANTES-

- a) El 10 de enero de 2019, se modificó y reexpresó el Fideicomiso Irrevocable 1451028243 al que Fibra Inn aportó con anterioridad una cantidad de \$27,300 el 9 de septiembre de 2016 con la finalidad de desarrollar el hotel Marriott Monterrey Aeropuerto. El contrato del fideicomiso se modificó para darle derecho a Fibra Inn sobre la posesión derivada y material de los inmuebles y área del hotel. El fin del fideicomiso es desarrollar un proyecto inmobiliario para uso comercial, de oficinas para venta y/o renta y la urbanización de un terreno para la construcción de un hotel en las inmediaciones del Aeropuerto de Monterrey.
- b) El 12 de febrero de 2019, Fibra Inn dispuso un monto de \$200,000 de la línea de crédito contratada con BBVA Bancomer, la cual está disponible hasta por un monto de \$300,000 con vigencia hasta el 29 de mayo de 2021. El Fideicomiso F/1616 pagó una comisión de \$1,908 por apertura del crédito y pagará un interés con tasa anual TIIE 28 + 1.50% cada tres meses a partir de la fecha de disposición. Adicionalmente Fibra Inn dejó en garantía un fondo de reserva de \$10,090, equivalente a seis meses de intereses, el cual será devuelto una vez que concluya la vigencia del contrato de crédito. Al 30 de junio de 2019, Fibra Inn no ha liquidado el saldo dispuesto.

c)El 28 de marzo de 2019, Fibra Inn dispuso un monto de \$100,000 de la línea de crédito contratada con Actinver, la cual está disponible hasta por un monto de \$200,000 con vigencia hasta el 10 de Marzo de 2020. A la fecha de disposición, Fibra Inn ya había liquidado en periodos anteriores la totalidad de la comisión por disposición del crédito. El Fideicomiso F/1616 se obliga a pagar un interés con tasa anual TIE 28 +2.50% cada mes vencido a partir de la fecha de disposición. La línea de crédito podrá ser dispuesta total o parcialmente por Fibra Inn en una o varias disposiciones durante la vigencia del contrato siendo un año el plazo máximo para el pago de cada disposición de la línea de crédito. Al 30 de junio de 2019, Fibra Inn no ha liquidado el saldo dispuesto.

Explicación de la estacionalidad o carácter cíclico de operaciones intermedias

El sector hotelero en el que opera Fibra Inn está expuesto a fluctuaciones estacionales en la demanda de los viajeros de negocios, que pueden impactar los repartos de dividendos a los tenedores de CBFIs, principalmente determinadas por variables como disponibilidad de habitaciones, tasas de ocupación y tarifas promedio.

Por lo tanto, los resultados de operación por un trimestre no son necesariamente indicativos de los resultados de operación de un año completo, y los resultados de operación históricos, no son necesariamente indicativos de los resultados de operación futuros, aunado a las adquisiciones y aportaciones de propiedades que pudieran concretarse en cada periodo y a los riesgos relacionados con la industria de bienes raíces.

Explicación de la naturaleza e importe de las partidas, que afecten a los activos, pasivos, capital contable, ganancia neta o flujos de efectivo, que sean no usuales por su naturaleza, importe o incidencia

No aplicable.

Explicación de la naturaleza e importe de cambios en las estimaciones de importes presentados en periodos intermedios anteriores o ejercicios contables anteriores

No aplicable.

Explicación de cuestiones, recompras y reembolsos de títulos representativos de deuda y capital

El 23 de mayo de 2019, Fibra Inn anunció la cancelación del fondo para la recompra de CBFIs no ejercido y aprobado el 26 de abril de 2018, establecido hasta por el 5% de los títulos emitidos en la Bolsa Mexicana de Valores, y anunció la creación de un nuevo fondo de recompra de CBFIs propios del Fideicomiso F/1616 hasta por un monto máximo de recursos de \$250,000 para el período de doce meses posteriores a partir de su fecha de aprobación.

Durante el periodo de seis meses terminado el 30 de junio de 2019, Fibra Inn ha realizado recompras de CBFIs por un monto de \$33,387.

Dividendos pagados, acciones ordinarias:	0
---	---

Dividendos pagados, otras acciones:	0
--	---

Dividendos pagados, acciones ordinarias por acción:	0
--	---

Dividendos pagados, otras acciones por acción:	0
---	---

Explicación de sucesos ocurridos después del periodo intermedio sobre el que se informa que no han sido reflejados

No aplicable.

Explicación del efecto de cambios en la composición de la entidad durante periodos intermedios

No aplicable.

Descripción del cumplimiento con las NIIF si se aplican a la información financiera intermedia

Los estados financieros consolidados condensados no auditados de Fibra Inn han sido preparados de conformidad con la Norma Internacional de Contabilidad (NIC o IAS por sus siglas en inglés) No. 34, Información Financiera Intermedia, emitida por el Consejo de Normas Internacionales de Contabilidad (“IASB” por sus siglas en inglés).

Descripción de la naturaleza e importe del cambio en estimaciones durante el periodo intermedio final

Referirse a la sección “Notas - Lista de notas”, subsección “Información a revelar sobre cambios en las políticas contables”.

[815100] Anexo AA - Desglose de Pasivos

Institución	Número de contrato	Tipo de crédito (revolvente, pago a vencimiento, pagos constantes)	Moneda	Cláusula de refinanciamiento al vencimiento	Prelación de pago	Fecha de firma de contrato	Fecha de vencimiento	Determinación de tasa de referencia	Tasa de interés	Descripción de la garantía o características relevantes	Línea de crédito inicial	Saldo insoluto	Saldo insoluto (Detalle)Intervalo de tiempo - desglose de pasivos [Eje]					Intereses devengados no pagados al cierre del trimestre en moneda nacional	Porcentaje de la deuda total	Meses de atraso (capital o interés)	
													0 a 6 Meses [Miembro]	7 a 12 Meses [Miembro]	13 a 18 Meses [Miembro]	19 a 36 Meses [Miembro]	37 Meses o más [Miembro]				
BANCOMER	9805659571	Crédito Revolvente	MXN	NO	SI	2019-02-11	2021-05-19	TIIE mas 150 puntos base	10.09	Garantía Hipotecaria	300,000,000	200,000,000	0	0	0	200,000,000	0	2,746,000	0.06	0	
ACTINVER	602000002540	Crédito Revolvente	MXN	NO	NO	2019-03-28	2020-03-10	TIIE mas 200 puntos base	11	Emision Quirografaria sin garantías reales	200,000,000	100,000,000	0	100,000,000	0	0	0	642,000	0.03	0	
Total Bancarios [Miembro]													0	100,000,000	0	200,000,000	0	3,388,000			
ISIN y/o clave de pizarra	Listadas (México/Extranjero)	Esquema de amortización	Moneda	¿Se contempla plan de refinanciamiento al vencimiento?	Prelación de pago	Fecha de firma de contrato	Fecha de vencimiento	Determinación de tasa de referencia	Tasa de interés	Descripción de la garantía o características relevantes	Monto inicial de la emisión	Saldo insoluto	Saldo insoluto (Detalle)Intervalo de tiempo - desglose de pasivos [Eje]					Intereses devengados no pagados al cierre del trimestre en moneda nacional	Porcentaje de la deuda total	Meses de atraso (capital o interés)	
0 a 6 Meses [Miembro]	7 a 12 Meses [Miembro]	13 a 18 Meses [Miembro]	19 a 36 Meses [Miembro]	37 Meses o más [Miembro]																	
FINN15	Mexico	Crédito Simple	MXN	NO	NO	2015-10-01	2021-09-24	TIIE mas 110 puntos base	9.61	Emision Quirografaria sin garantías reales	1,000,000,000	1,000,000,000	0	0	0	1,000,000,000	0	6,406,000	0.3	0	
FINN18	Mexico	Crédito Simple	MXN	NO	NO	2018-02-14	2028-02-02	TIIE mas 110 puntos base	9.93	Emision Quirografaria sin garantías reales	2,000,000,000	2,000,000,000	0	0	0	0	2,000,000,000	76,131,000	0.61	0	
Total bursátiles y colocaciones privadas [Miembro]													0	0	0	1,000,000,000	2,000,000,000	82,537,000			
Acreeador	Concepto	Esquema de pago	Moneda	Cláusula de refinanciamiento al vencimiento	Prelación de pago	Fecha de firma de contrato	Fecha de vencimiento	Determinación de tasa de referencia	Tasa de interés	Descripción de la garantía o características relevantes	Línea de crédito inicial	Saldo insoluto	Saldo insoluto (Detalle)Intervalo de tiempo - desglose de pasivos [Eje]					Intereses devengados no pagados al cierre del trimestre en moneda nacional	Porcentaje de la deuda total	Meses de atraso (capital o interés)	
0 a 6 Meses [Miembro]	7 a 12 Meses [Miembro]	13 a 18 Meses [Miembro]	19 a 36 Meses [Miembro]	37 Meses o más [Miembro]																	
Total otros pasivos circulantes y no circulantes con costo [Miembro]													0	0	0	0	0	0			
Total general [Miembro]													0	100,000,000	0	1,200,000,000	2,000,000,000	85,925,000			

[815101] Anexo AA

Concepto	Cierre Trimestre Actual 2019-06-30
Nivel de endeudamiento o apalancamiento [Sinopsis]	
Endeudamiento [Sinopsis]	
Resumen del plan correctivo	
Nivel de endeudamiento al cierre del trimestre	0.27
Total de financiamientos	300,000,000
Total de deuda bursátil	3,000,000,000
Total de intereses devengados no pagados	85,925,000
Activos	12,495,383,000
Total de créditos, préstamos o financiamientos no relevantes	0
Apalancamiento [Sinopsis]	
Nivel de apalancamiento	
Nivel de apalancamiento	0
Activos	12,495,383,000
Títulos de capital	0
Índice de cobertura de servicio de la deuda [Sinopsis]	
Índice de cobertura de servicio de la deuda	1.88
Activos líquidos	424,065,000
IVA por recuperar	160,309,000
Utilidad operativa estimada	840,750,000
Líneas de crédito revolventes	100,000,000
Amortización estimadas intereses	442,879,000
Amortización programadas capital	200,000,000
Gastos de capital recurrentes estimados	114,150,000
Gastos de desarrollo no discrecional estimados	55,000,000
Comentarios Anexo AA	