

Información Financiera Trimestral

[105000] Comentarios y Análisis de la Administración	2
[110000] Información general sobre estados financieros	7
[210000] Estado de situación financiera, circulante/no circulante.....	9
[310000] Estado de resultados, resultado del periodo, por función de gasto.....	11
[410000] Estado del resultado integral, componentes ORI presentados netos de impuestos.....	12
[520000] Estado de flujos de efectivo, método indirecto	14
[610000] Estado de cambios en el capital contable - Acumulado Año Actual.....	16
[610000] Estado de cambios en el capital contable - Acumulado Año Anterior.....	20
[700000] Datos informativos del Estado de situación financiera	24
[700002] Datos informativos del estado de resultados	25
[700003] Datos informativos- Estado de resultados 12 meses.....	26
[800001] Anexo - Desglose de créditos	27
[800003] Anexo - Posición monetaria en moneda extranjera	29
[800005] Anexo - Distribución de ingresos por producto.....	30
[800007] Anexo - Instrumentos financieros derivados	31
[800100] Notas - Subclasificaciones de activos, pasivos y capital contable.....	41
[800200] Notas - Análisis de ingresos y gasto	45
[800500] Notas - Lista de notas.....	46
[800600] Notas - Lista de políticas contables.....	96
[813000] Notas - Información financiera intermedia de conformidad con la NIC 34	129

[105000] Comentarios y Análisis de la Administración

Comentarios de la gerencia [bloque de texto]

Los estados financieros consolidados auditados de Grupo Palacio de Hierro, S.A.B. de C.V. han sido de conformidad con las Normas Internacionales de Información Financiera (en adelante “IFRS” por sus siglas en inglés) emitidas por el International Accounting Standards Board (en adelante “IASB”).

Los estados financieros fueron elaborados sobre la base de costo histórico, excepto por los instrumentos financieros derivados y cuentas por cobrar que son valuados a su valor razonable a la fecha de reporte de los estados de posición financiera.

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

Grupo Palacio de Hierro, S.A.B. de C.V., tiene como objetivo actuar como tenedora de acciones de otras sociedades. El Grupo Palacio de Hierro, S.A.B. de C.V. y sus subsidiarias operan principalmente en el negocio de tiendas departamentales en el área metropolitana de la Ciudad de México, Puebla, Guadalajara, Monterrey, Villahermosa, Querétaro y Veracruz. Adicionalmente se tienen ingresos por actividades inmobiliarias y por otros servicios. La Compañía tiene participación en áreas comunes y locales comerciales de varios centros comerciales.

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

Como parte del plan estratégico de crecimiento 2019-2023, Grupo Palacio de Hierro, S.A.B. de C.V., continuará invirtiendo en los formatos con los cuales opera.

Clave de Cotización: GPH

Trimestre: 3 Año: 2019

GRUPO PALACIO DE HIERRO S.A.B. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

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

La Compañía monitorea el retorno de capital y el nivel de dividendos pagados a los accionistas ordinarios.

La emisora administra su estructura de capital en orden de asegurar su capacidad para continuar como negocio en marcha, mantener confianza de los inversionistas y de los mercados financieros, así como para sustentar el desarrollo futuro de proyectos a mediano y largo plazo que maximicen el retorno para los accionistas.

Para mantener o ajustar la estructura del capital, la Compañía puede ajustar el pago de dividendos a los accionistas, o emitir nuevas acciones.

La Compañía está expuesta a los siguientes riesgos:

- Riesgos de liquidez.
- Riesgos de Mercado.
- Riesgo de fluctuaciones en las tasas de interés.
- Riesgo de fluctuaciones en moneda extranjera.
- Riesgo de Crédito.

Resultados de las operaciones y perspectivas [bloque de texto]

Comentarios de la Administración

Al cierre del tercer trimestre de 2019, los ingresos totales de Grupo Palacio de Hierro, S.A.B. de C.V. alcanzaron \$23,560 millones de pesos lo que significó un crecimiento del 5.1% respecto a 2018.

Clave de Cotización: **GPH**Trimestre: **3** Año: **2019****GRUPO PALACIO DE HIERRO S.A.B. DE C.V.****Consolidado**

Cantidades monetarias expresadas en Unidades

Los ingresos de la división comercial incrementaron en 6.6% de forma acumulada, mostrando un sólido desempeño en prácticamente todas las divisiones, derivado de las diferentes campañas promocionales ejecutadas durante el semestre.

En la división de crédito, el portafolio de clientes presentó un incremento del 3.1%, mientras que las cuentas activas no mostraron un cambio representativo en comparación al mismo periodo de 2018.

Los ingresos de la división inmobiliaria disminuyeron 8.9% respecto de 2018 en los Centros Comerciales donde la Compañía opera.

Los gastos totales de operación como porcentaje de las ventas presentan una disminución de 0.5 puntos porcentuales respecto a 2018. Como resultado de las estrategias de ahorro y estricto control de gastos implementadas por la Compañía.

La utilidad antes de gastos financieros, impuestos, depreciación y amortización (UAFIDA) que incluye los efectos por la adopción de la IFRS 16, presenta un incremento respecto a 2018 de 6.8% y representa el 14.6% de las ventas.

El Resultado Integral de Financiamiento (RIF) presenta un incremento respecto a 2018 de 7.5%, principalmente por la adopción de la IFRS 16.

La utilidad neta disminuye con respecto al año anterior en 7.7% y representa \$1,335 millones de pesos.

En el Balance se refleja un activo por derecho de uso \$2,007.3 millones de pesos y un pasivo por derecho de uso por \$2,074.0 millones de pesos.

En el trimestre las ventas alcanzaron \$7,856 millones de pesos, presentando un crecimiento del 2.6% respecto al mismo trimestre de 2018.

En el trimestre la división comercial tuvo un incremento del 4.4% respecto al mismo trimestre de 2018.

Los ingresos de la división de crédito en el trimestre disminuyeron en 5.8% respecto al mismo trimestre del 2018.

Los ingresos de la división inmobiliaria disminuyeron en el trimestre 22.9% respecto al mismo trimestre de 2018; en los Centros Comerciales donde la Compañía opera.

Los gastos totales trimestrales respecto a 2018 disminuyeron en 0.8 puntos porcentuales.

La utilidad antes de gastos financieros, impuestos, depreciación y amortización (UAFIDA), presenta un incremento respecto al mismo trimestre de 2018 del 2.3% y representa el 14.3% de las ventas.

El pasado 20 de septiembre, El Palacio de Hierro abrió su Tienda departamental número 14 en Veracruz, con una inversión de \$43 millones de dólares.

Con fecha 16 de octubre Grupo Palacio de Hierro, realizó la colocación de Certificados Bursátiles por un monto total de \$5,000 millones de pesos, la transacción cuenta con calificación de AAA por parte de las agencias Fitch Ratings México y HR Ratings de México. Se enorgullece de ser una empresa mexicana comprometida con el desarrollo del país, con un prestigio ganado en sus más de 130 años de vida en México ofreciendo productos y servicios excepcionales a sus clientes, lo que fue reconocido nuevamente por los inversionistas en esta primera incursión en el mercado de deuda.

Situación financiera, liquidez y recursos de capital [bloque de texto]

Al cierre del tercer trimestre, el pasivo bancario total representó una razón de deuda a UAFIDA de 1.18 veces, monto inferior a lo pactado con las instituciones financieras acreedoras. Además, Grupo Palacio de Hierro cuenta con una estructura financiera que permitirá afrontar el crecimiento futuro con mayor rentabilidad.

Control interno [bloque de texto]

La Compañía cuenta con un Comité de Auditoría y Prácticas Societarias integrado por Consejeros Independientes que revisan políticas y criterios contables, además de los sistemas de control interno. Este Comité cuenta con el apoyo de los auditores internos y externos y propone al Consejo la contratación de los auditores externos. Asimismo, el Consejo de Administración designó a los Consejeros Integrantes del Comité de Compensación y Evaluación, que revisa la estructura organizacional y política de compensaciones.

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]

La Compañía tiene diferentes indicadores de desempeño, algunos de los más relevantes son:

- 1.- EBITDA como porcentaje de las Ventas
- 2.- Rotación de inventarios.
- 3.- Días de cartera vencida.
- 4.- Márgenes de utilidad bruta.
- 5.- Crecimiento de utilidad neta contra año anterior y presupuesto.
- 6.- Crecimiento en ventas totales.

Clave de Cotización: **GPH**

Trimestre: **3** Año: **2019**

GRUPO PALACIO DE HIERRO S.A.B. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

Clave de Cotización: GPH

Trimestre: 3 Año: 2019

GRUPO PALACIO DE HIERRO S.A.B. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

[110000] Información general sobre estados financieros

Clave de cotización:	GPH
-----------------------------	-----

Periodo cubierto por los estados financieros:	2019-01-01 al 2019-09-30
--	--------------------------

Fecha de cierre del periodo sobre el que se informa:	2019-09-30
---	------------

Nombre de la entidad que informa u otras formas de identificación:	GRUPO PALACIO DE HIERRO S.A.B. DE C.V.
---	--

Descripción de la moneda de presentación:	MXN
--	-----

Grado de redondeo utilizado en los estados financieros:	MILES DE PESOS
--	----------------

Consolidado:	Si
---------------------	----

Número De Trimestre:	3
-----------------------------	---

Tipo de emisora:	ICS
-------------------------	-----

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]

Seguimiento de análisis [bloque de texto]

Clave de Cotización: **GPH**

Trimestre: **3** Año: **2019**

GRUPO PALACIO DE HIERRO S.A.B. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

Clave de Cotización: GPH

Trimestre: 3 Año: 2019

GRUPO PALACIO DE HIERRO S.A.B. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

[210000] Estado de situación financiera, circulante/no circulante

Concepto	Cierre Periodo Actual MXN 2019-09-30	Cierre Año Anterior MXN 2018-12-31
Estado de situación financiera [sinopsis]		
Activos [sinopsis]		
Activos circulantes[sinopsis]		
Efectivo y equivalentes de efectivo	2,316,606,000	5,385,797,000
Clientes y otras cuentas por cobrar	4,809,519,000	5,330,499,000
Impuestos por recuperar	720,801,000	340,776,000
Otros activos financieros	0	0
Inventarios	5,981,318,000	5,124,168,000
Activos biológicos	0	0
Otros activos no financieros	0	0
Activos circulantes distintos de los activos no circulantes o grupo de activos para su disposición clasificados como mantenidos para la venta	13,828,244,000	16,181,240,000
Activos mantenidos para la venta	0	0
Total de activos circulantes	13,828,244,000	16,181,240,000
Activos no circulantes [sinopsis]		
Clientes y otras cuentas por cobrar no circulantes	3,840,620,000	4,991,222,000
Impuestos por recuperar no circulantes	0	0
Inventarios no circulantes	0	0
Activos biológicos no circulantes	0	0
Otros activos financieros no circulantes	0	0
Inversiones registradas por método de participación	0	0
Inversiones en subsidiarias, negocios conjuntos y asociadas	1,144,387,000	1,153,816,000
Propiedades, planta y equipo	16,347,801,000	15,373,763,000
Propiedades de inversión	611,909,000	623,220,000
Activos por derechos de uso	2,007,320,000	0
Crédito mercantil	0	0
Activos intangibles distintos al crédito mercantil	1,295,443,000	1,245,003,000
Activos por impuestos diferidos	379,502,000	321,088,000
Otros activos no financieros no circulantes	0	0
Total de activos no circulantes	25,626,982,000	23,708,112,000
Total de activos	39,455,226,000	39,889,352,000
Capital Contable y Pasivos [sinopsis]		
Pasivos [sinopsis]		
Pasivos Circulantes [sinopsis]		
Proveedores y otras cuentas por pagar a corto plazo	3,816,484,000	5,309,367,000
Impuestos por pagar a corto plazo	1,147,041,000	1,267,194,000
Otros pasivos financieros a corto plazo	5,342,865,000	4,475,492,000
Pasivos por arrendamientos a corto plazo	0	0
Otros pasivos no financieros a corto plazo	0	0
Provisiones circulantes [sinopsis]		
Provisiones por beneficios a los empleados a corto plazo	100,480,000	97,904,000
Otras provisiones a corto plazo	0	0
Total provisiones circulantes	100,480,000	97,904,000
Total de pasivos circulantes distintos de los pasivos atribuibles a activos mantenidos para la venta	10,406,870,000	11,149,957,000

Clave de Cotización: GPH

Trimestre: 3 Año: 2019

GRUPO PALACIO DE HIERRO S.A.B. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

Concepto	Cierre Periodo Actual MXN 2019-09-30	Cierre Año Anterior MXN 2018-12-31
Pasivos atribuibles a activos mantenidos para la venta	0	0
Total de pasivos circulantes	10,406,870,000	11,149,957,000
Pasivos a largo plazo [sinopsis]		
Proveedores y otras cuentas por pagar a largo plazo	0	0
Impuestos por pagar a largo plazo	0	0
Otros pasivos financieros a largo plazo	3,655,111,000	4,760,527,000
Pasivos por arrendamientos a largo plazo	2,074,071,000	0
Otros pasivos no financieros a largo plazo	0	0
Provisiones a largo plazo [sinopsis]		
Provisiones por beneficios a los empleados a Largo plazo	0	0
Otras provisiones a largo plazo	0	0
Total provisiones a largo plazo	0	0
Pasivo por impuestos diferidos	693,656,000	990,051,000
Total de pasivos a Largo plazo	6,422,838,000	5,750,578,000
Total pasivos	16,829,708,000	16,900,535,000
Capital Contable [sinopsis]		
Capital social	1,965,624,000	1,965,624,000
Prima en emisión de acciones	2,636,176,000	2,636,176,000
Acciones en tesorería	0	0
Utilidades acumuladas	17,085,921,000	17,259,422,000
Otros resultados integrales acumulados	374,396,000	561,752,000
Total de la participación controladora	22,062,117,000	22,422,974,000
Participación no controladora	563,401,000	565,843,000
Total de capital contable	22,625,518,000	22,988,817,000
Total de capital contable y pasivos	39,455,226,000	39,889,352,000

[310000] Estado de resultados, resultado del periodo, por función de gasto

Concepto	Acumulado Año Actual MXN 2019-01-01 - 2019-09-30	Acumulado Año Anterior MXN 2018-01-01 - 2018-09-30	Trimestre Año Actual MXN 2019-07-01 - 2019-09-30	Trimestre Año Anterior MXN 2018-07-01 - 2018-09-30
Resultado de periodo [sinopsis]				
Utilidad (pérdida) [sinopsis]				
Ingresos	23,559,624,000	22,426,455,000	7,856,171,000	7,654,702,000
Costo de ventas	15,015,734,000	13,831,383,000	5,142,615,000	4,782,059,000
Utilidad bruta	8,543,890,000	8,595,072,000	2,713,556,000	2,872,643,000
Gastos de venta	6,519,561,000	6,326,088,000	2,098,263,000	2,103,064,000
Gastos de administración	0	0	0	0
Otros ingresos	0	0	0	0
Otros gastos	1,551,000	(10,970,000)	(30,651,000)	22,671,000
Utilidad (pérdida) de operación	2,022,778,000	2,279,954,000	645,944,000	746,908,000
Ingresos financieros	293,558,000	274,517,000	91,807,000	69,685,000
Gastos financieros	595,738,000	555,660,000	139,100,000	240,472,000
Participación en la utilidad (pérdida) de asociadas y negocios conjuntos	93,492,000	(9,081,000)	(2,889,000)	(5,405,000)
Utilidad (pérdida) antes de impuestos	1,814,090,000	1,989,730,000	595,762,000	570,716,000
Impuestos a la utilidad	479,568,000	544,294,000	172,854,000	166,894,000
Utilidad (pérdida) de operaciones continuas	1,334,522,000	1,445,436,000	422,908,000	403,822,000
Utilidad (pérdida) de operaciones discontinuadas	0	0	0	0
Utilidad (pérdida) neta	1,334,522,000	1,445,436,000	422,908,000	403,822,000
Utilidad (pérdida), atribuible a [sinopsis]				
Utilidad (pérdida) atribuible a la participación controladora	1,307,604,000	1,417,143,000	416,097,000	394,981,000
Utilidad (pérdida) atribuible a la participación no controladora	26,918,000	28,293,000	6,811,000	8,841,000
Utilidad por acción [bloque de texto]				
Utilidad por acción básica [sinopsis]				
Utilidad (pérdida) básica por acción en operaciones continuas	3.53	3.83	1.12	1.07
Utilidad (pérdida) básica por acción en operaciones discontinuadas	0.0	0.0	0.0	0.0
Total utilidad (pérdida) básica por acción	3.53	3.83	1.12	1.07
Utilidad por acción diluida [sinopsis]				
Utilidad (pérdida) básica por acción diluida en operaciones continuas	3.53	3.83	1.12	1.07
Utilidad (pérdida) básica por acción diluida en operaciones discontinuadas	0.0	0.0	0.0	0.0
Total utilidad (pérdida) básica por acción diluida	3.53	3.83	1.12	1.07

Clave de Cotización: GPH

Trimestre: 3 Año: 2019

GRUPO PALACIO DE HIERRO S.A.B. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

[410000] Estado del resultado integral, componentes ORI presentados netos de impuestos

Concepto	Acumulado Año Actual MXN 2019-01-01 - 2019-09-30	Acumulado Año Anterior MXN 2018-01-01 - 2018-09-30	Trimestre Año Actual MXN 2019-07-01 - 2019-09-30	Trimestre Año Anterior MXN 2018-07-01 - 2018-09-30
Estado del resultado integral [sinopsis]				
Utilidad (pérdida) neta	1,334,522,000	1,445,436,000	422,908,000	403,822,000
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	0	0	0	0
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	0	0	0	0
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	(187,356,000)	(49,011,000)	(47,871,000)	(23,240,000)
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	(187,356,000)	(49,011,000)	(47,871,000)	(23,240,000)
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]				

Clave de Cotización: GPH

Trimestre: 3 Año: 2019

GRUPO PALACIO DE HIERRO S.A.B. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

Concepto	Acumulado Año Actual MXN 2019-01-01 - 2019-09-30	Acumulado Año Anterior MXN 2018-01-01 - 2018-09-30	Trimestre Año Actual MXN 2019-07-01 - 2019-09-30	Trimestre Año Anterior MXN 2018-07-01 - 2018-09-30
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
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	0	0	0	0
Total otro resultado integral que se reclasificará al resultado del periodo, neto de impuestos	(187,356,000)	(49,011,000)	(47,871,000)	(23,240,000)
Total otro resultado integral	(187,356,000)	(49,011,000)	(47,871,000)	(23,240,000)
Resultado integral total	1,147,166,000	1,396,425,000	375,037,000	380,582,000
Resultado integral atribuible a [sinopsis]				
Resultado integral atribuible a la participación controladora	1,120,248,000	1,368,132,000	368,226,000	371,741,000
Resultado integral atribuible a la participación no controladora	26,918,000	28,293,000	6,811,000	8,841,000

Clave de Cotización: GPH

Trimestre: 3 Año: 2019

GRUPO PALACIO DE HIERRO S.A.B. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

[520000] Estado de flujos de efectivo, método indirecto

Concepto	Acumulado Año Actual MXN 2019-01-01 - 2019-09-30	Acumulado Año Anterior MXN 2018-01-01 - 2018-09-30
Estado de flujos de efectivo [sinopsis]		
Flujos de efectivo procedentes de (utilizados en) actividades de operación [sinopsis]		
Utilidad (pérdida) neta	1,334,522,000	1,445,436,000
Ajustes para conciliar la utilidad (pérdida) [sinopsis]		
+ Operaciones discontinuas	0	0
+ Impuestos a la utilidad	479,568,000	544,294,000
+ (-) Ingresos y gastos financieros, neto	0	0
+ Gastos de depreciación y amortización	1,370,249,000	870,087,000
+ Deterioro de valor (reversiones de pérdidas por deterioro de valor) reconocidas en el resultado del periodo	0	0
+ Provisiones	0	0
+ (-) 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	68,241,000	71,794,000
+ Participación en asociadas y negocios conjuntos	9,262,000	9,081,000
+ (-) Disminuciones (incrementos) en los inventarios	(857,150,000)	(1,428,102,000)
+ (-) Disminución (incremento) de clientes	1,796,150,000	1,432,120,000
+ (-) Disminuciones (incrementos) en otras cuentas por cobrar derivadas de las actividades de operación	(185,323,000)	12,612,000
+ (-) Incremento (disminución) de proveedores	(1,476,263,000)	(884,517,000)
+ (-) Incrementos (disminuciones) en otras cuentas por pagar derivadas de las actividades de operación	(123,967,000)	(417,522,000)
+ Otras partidas distintas al efectivo	40,036,000	0
+ 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)	1,120,803,000	209,847,000
Flujos de efectivo netos procedentes (utilizados en) operaciones	2,455,325,000	1,655,283,000
- Dividendos pagados	0	0
+ Dividendos recibidos	0	0
- Intereses pagados	(405,357,000)	(318,333,000)
+ Intereses recibidos	(262,922,000)	(226,822,000)
+ (-) Impuestos a las utilidades reembolsados (pagados)	1,276,099,000	562,230,000
+ (-) Otras entradas (salidas) de efectivo	(147,066,000)	(227,034,000)
Flujos de efectivo netos procedentes de (utilizados en) actividades de operación	1,174,595,000	957,530,000
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	698,000	984,000

Clave de Cotización: GPH

Trimestre: 3 Año: 2019

GRUPO PALACIO DE HIERRO S.A.B. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

Concepto	Acumulado Año Actual MXN 2019-01-01 - 2019-09-30	Acumulado Año Anterior MXN 2018-01-01 - 2018-09-30
- Compras de propiedades, planta y equipo	1,798,957,000	1,239,258,000
+ Importes procedentes de ventas de activos intangibles	0	0
- Compras de activos intangibles	282,797,000	72,093,000
+ Recursos por ventas de otros activos a largo plazo	0	0
- Compras de otros activos a largo plazo	0	0
+ 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	128,820,000	113,505,000
+ (-) Impuestos a la utilidad reembolsados (pagados)	0	0
+ (-) Otras entradas (salidas) de efectivo	(42,932,000)	(72,343,000)
Flujos de efectivo netos procedentes de (utilizados en) actividades de inversión	(1,995,168,000)	(1,269,205,000)
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	0
+ Importes procedentes de la emisión de otros instrumentos de capital	0	0
- Pagos por adquirir o rescatar las acciones de la entidad	0	0
- Pagos por otras aportaciones en el capital	0	0
+ Importes procedentes de préstamos	750,000,000	0
- Reembolsos de préstamos	797,568,000	387,639,000
- Pagos de pasivos por arrendamientos financieros	0	0
- Pagos de pasivos por arrendamientos	493,848,000	0
+ Importes procedentes de subvenciones del gobierno	0	0
- Dividendos pagados	1,480,626,000	0
- Intereses pagados	226,576,000	338,428,000
+ (-) Impuestos a las ganancias reembolsados (pagados)	0	0
+ (-) Otras entradas (salidas) de efectivo	0	0
Flujos de efectivo netos procedentes de (utilizados en) actividades de financiamiento	(2,248,618,000)	(726,067,000)
Incremento (disminución) neto de efectivo y equivalentes al efectivo, antes del efecto de los cambios en la tasa de cambio	(3,069,191,000)	(1,037,742,000)
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	(3,069,191,000)	(1,037,742,000)
Efectivo y equivalentes de efectivo al principio del periodo	5,385,797,000	4,207,095,000
Efectivo y equivalentes de efectivo al final del periodo	2,316,606,000	3,169,353,000

[610000] Estado de cambios en el capital contable - Acumulado Año 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]
Capital contable al comienzo del periodo	1,965,624,000	2,636,176,000	0	17,259,422,000	0	0	219,791,000	0	0
Cambios en el capital contable [sinopsis]									
Resultado integral [sinopsis]									
Utilidad (pérdida) neta	0	0	0	1,307,604,000	0	0	0	0	0
Otro resultado integral	0	0	0	0	0	0	(187,356,000)	0	0
Resultado integral total	0	0	0	1,307,604,000	0	0	(187,356,000)	0	0
Aumento de capital social	0	0	0	0	0	0	0	0	0
Dividendos decretados	0	0	0	1,481,105,000	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	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	0	0	0	(173,501,000)	0	0	(187,356,000)	0	0
Capital contable al final del periodo	1,965,624,000	2,636,176,000	0	17,085,921,000	0	0	32,435,000	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]
Capital contable al comienzo del periodo	0	0	0	0	0	(51,163,000)	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	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	0	0	0	0	0	0	0	0	0

Clave de Cotización: **GPH**

Trimestre: **3** Año: **2019**

GRUPO PALACIO DE HIERRO S.A.B. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

Capital contable al final del periodo	0	0	0	0	0	(51,163,000)	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]
Capital contable al comienzo del periodo	0	0	0	393,124,000	561,752,000	22,422,974,000	565,843,000	22,988,817,000
Cambios en el capital contable [sinopsis]								
Resultado integral [sinopsis]								
Utilidad (pérdida) neta	0	0	0	0	0	1,307,604,000	26,918,000	1,334,522,000
Otro resultado integral	0	0	0	0	(187,356,000)	(187,356,000)	0	(187,356,000)
Resultado integral total	0	0	0	0	(187,356,000)	1,120,248,000	26,918,000	1,147,166,000
Aumento de capital social	0	0	0	0	0	0	0	0
Dividendos decretados	0	0	0	0	0	1,481,105,000	0	1,481,105,000
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	0	29,360,000	29,360,000
Incrementos (disminuciones) por otros cambios	0	0	0	0	0	0	0	0
Incrementos (disminuciones) por transacciones con acciones propias	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
Incrementos (disminuciones) por transacciones con pagos basados en acciones	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
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	0	0	(187,356,000)	(360,857,000)	(2,442,000)	(363,299,000)
Capital contable al final del periodo	0	0	0	393,124,000	374,396,000	22,062,117,000	563,401,000	22,625,518,000

[610000] Estado de cambios en el capital contable - Acumulado Año 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]
Capital contable al comienzo del periodo	1,965,624,000	2,636,176,000	0	14,317,547,000	0	0	185,419,000	0	0
Cambios en el capital contable [sinopsis]									
Resultado integral [sinopsis]									
Utilidad (pérdida) neta	0	0	0	1,417,143,000	0	0	0	0	0
Otro resultado integral	0	0	0	0	0	0	(49,011,000)	0	0
Resultado integral total	0	0	0	1,417,143,000	0	0	(49,011,000)	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	(16,730,000)	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	0	0	0	1,400,413,000	0	0	(49,011,000)	0	0
Capital contable al final del periodo	1,965,624,000	2,636,176,000	0	15,717,960,000	0	0	136,408,000	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]
Capital contable al comienzo del periodo	0	0	0	0	0	(75,820,000)	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	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	0	0	0	0	0	0	0	0	0

Clave de Cotización: **GPH**

Trimestre: **3** Año: **2019**

GRUPO PALACIO DE HIERRO S.A.B. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

Capital contable al final del periodo	0	0	0	0	0	(75,820,000)	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]
Capital contable al comienzo del periodo	0	0	0	393,124,000	502,723,000	19,422,070,000	608,806,000	20,030,876,000
Cambios en el capital contable [sinopsis]								
Resultado integral [sinopsis]								
Utilidad (pérdida) neta	0	0	0	0	0	1,417,143,000	28,293,000	1,445,436,000
Otro resultado integral	0	0	0	0	(49,011,000)	(49,011,000)	0	(49,011,000)
Resultado integral total	0	0	0	0	(49,011,000)	1,368,132,000	28,293,000	1,396,425,000
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	0	0	0
Incrementos (disminuciones) por otros cambios	0	0	0	0	0	(16,730,000)	0	(16,730,000)
Incrementos (disminuciones) por transacciones con acciones propias	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
Incrementos (disminuciones) por transacciones con pagos basados en acciones	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
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	0	0	(49,011,000)	1,351,402,000	28,293,000	1,379,695,000
Capital contable al final del periodo	0	0	0	393,124,000	453,712,000	20,773,472,000	637,099,000	21,410,571,000

Clave de Cotización: GPH

Trimestre: 3 Año: 2019

GRUPO PALACIO DE HIERRO S.A.B. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

[700000] Datos informativos del Estado de situación financiera

Concepto	Cierre Periodo Actual MXN 2019-09-30	Cierre Año Anterior MXN 2018-12-31
Datos informativos del estado de situación financiera [sinopsis]		
Capital social nominal	1,965,624,000	1,965,624,000
Capital social por actualización	0	0
Fondos para pensiones y prima de antigüedad	685,445,000	600,549,000
Numero de funcionarios	321	297
Numero de empleados	11,173	11,537
Numero de obreros	31	34
Numero de acciones en circulación	377,832,983	377,832,983
Numero de acciones recompradas	0	0
Efectivo restringido	0	0
Deuda de asociadas garantizada	0	0

Clave de Cotización: GPH

Trimestre: 3 Año: 2019

GRUPO PALACIO DE HIERRO S.A.B. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

[700002] Datos informativos del estado de resultados

Concepto	Acumulado Año Actual MXN 2019-01-01 - 2019-09-30	Acumulado Año Anterior MXN 2018-01-01 - 2018-09-30	Trimestre Año Actual MXN 2019-07-01 - 2019-09-30	Trimestre Año Anterior MXN 2018-07-01 - 2018-09-30
Datos informativos del estado de resultados [sinopsis]				
Depreciación y amortización operativa	1,370,249,000	870,087,000	461,905,000	316,322,000

Clave de Cotización: GPH

Trimestre: 3 Año: 2019

GRUPO PALACIO DE HIERRO S.A.B. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

[700003] Datos informativos- Estado de resultados 12 meses

Concepto	Año Actual	Año Anterior
	MXN 2018-10-01 - 2019-09-30	MXN 2017-10-01 - 2018-09-30
Datos informativos del estado de resultados [sinopsis]		
Ingresos	35,835,452,000	33,376,170,000
Utilidad (pérdida) de operación	4,236,375,000	3,445,044,000
Utilidad (pérdida) neta	2,892,807,000	2,584,374,000
Utilidad (pérdida) atribuible a la participación controladora	2,849,066,000	2,545,294,000
Depreciación y amortización operativa	1,702,674,000	1,171,207,000

[800001] Anexo - Desglose de créditos

Institución [eje]	Institución Extranjera (Si/No)	Fecha de firma/contrato	Fecha de vencimiento	Tasa de interés y/o sobretasa	Denominación [eje]										
					Moneda nacional [miembro]						Moneda extranjera [miembro]				
					Intervalo de tiempo [eje]						Intervalo de tiempo [eje]				
					Año actual [miembro]	Hasta 1 año [miembro]	Hasta 2 años [miembro]	Hasta 3 años [miembro]	Hasta 4 años [miembro]	Hasta 5 años o más [miembro]	Año actual [miembro]	Hasta 1 año [miembro]	Hasta 2 años [miembro]	Hasta 3 años [miembro]	Hasta 4 años [miembro]
Bancarios [sinopsis]															
Comercio exterior (bancarios)															
TOTAL					0	0	0	0	0	0	0	0	0	0	0
Con garantía (bancarios)															
TOTAL					0	0	0	0	0	0	0	0	0	0	0
Banca comercial															
SCOTIABANK 2	NO	2017-04-05	2023-10-05	TIIE + 1.6		90,909,000	90,909,000	90,909,000	90,909,000	45,454,000					
SANTANDER	NO	2016-08-15	2021-07-28	TIIE + 1.5		200,000,000	200,000,000								
SCOTIABANK	NO	2016-11-07	2023-10-05	TIIE + 1.6		90,909,000	90,909,000	90,909,000	90,909,000	45,454,000					
BANAMEX CRÉDITO SINDICADO	NO	2016-11-07	2021-09-07	TIIE + 1.85		731,250,000	906,750,000	234,000,000							
BANAMEX	NO	2019-08-22	2019-10-11	8.7100%	400,000,000		0								
BANCOMER	NO	2016-02-05	2023-01-30	TIIE + 1.4		196,000,000	245,000,000	448,000,000	301,000,000						
SANTANDER 2	NO	2019-08-22	2019-10-11	8.5500%	350,000,000										
TOTAL					750,000,000	1,309,068,000	1,533,568,000	863,818,000	482,818,000	90,909,000	0	0	0	0	0
Otros bancarios															
OTROS	NO	2012-10-19	2021-02-19			38,604,000	5,746,000								
TOTAL					0	38,604,000	5,746,000	0	0	0	0	0	0	0	0
Total bancarios															
TOTAL					750,000,000	1,347,672,000	1,539,314,000	863,818,000	482,818,000	90,909,000	0	0	0	0	0
Bursátiles y colocaciones privadas [sinopsis]															
Bursátiles listadas en bolsa (quirografarios)															
TOTAL					0	0	0	0	0	0	0	0	0	0	0
Bursátiles listadas en bolsa (con garantía)															
TOTAL					0	0	0	0	0	0	0	0	0	0	0
Colocaciones privadas (quirografarios)															
TOTAL					0	0	0	0	0	0	0	0	0	0	0
Colocaciones privadas (con garantía)															
TOTAL					0	0	0	0	0	0	0	0	0	0	0
Total bursátiles listados en bolsa y colocaciones privadas															
TOTAL					0	0	0	0	0	0	0	0	0	0	0
Otros pasivos circulantes y no circulantes con costo [sinopsis]															
Otros pasivos circulantes y no circulantes con costo															
TOTAL					0	0	0	0	0	0	0	0	0	0	0
Total otros pasivos circulantes y no circulantes con costo															
TOTAL					0	0	0	0	0	0	0	0	0	0	0

Institución [eje]	Institución Extranjera (Si/No)	Fecha de firma/contrato	Fecha de vencimiento	Tasa de interés y/o sobretasa	Denominación [eje]										
					Moneda nacional [miembro]						Moneda extranjera [miembro]				
					Intervalo de tiempo [eje]										
					Año actual [miembro]	Hasta 1 año [miembro]	Hasta 2 años [miembro]	Hasta 3 años [miembro]	Hasta 4 años [miembro]	Hasta 5 años o más [miembro]	Año actual [miembro]	Hasta 1 año [miembro]	Hasta 2 años [miembro]	Hasta 3 años [miembro]	Hasta 4 años [miembro]
Proveedores [sinopsis]															
Proveedores															
PROVEEDORES	NO	2019-09-30	2016-12-31									536,106,000			
PROVEEDORES NACIONALES	NO	2019-09-30	2019-12-31			3,264,077,000									
TOTAL					0	3,264,077,000	0	0	0	0	0	536,106,000	0	0	0
Total proveedores															
TOTAL					0	3,264,077,000	0	0	0	0	0	536,106,000	0	0	0
Otros pasivos circulantes y no circulantes sin costo [sinopsis]															
Otros pasivos circulantes y no circulantes sin costo															
OTROS 1	NO					3,245,193,000	678,252,000								
TOTAL					0	3,245,193,000	678,252,000	0	0	0	0	0	0	0	0
Total otros pasivos circulantes y no circulantes sin costo															
TOTAL					0	3,245,193,000	678,252,000	0	0	0	0	0	0	0	0
Total de créditos															
TOTAL					750,000,000	7,856,942,000	2,217,566,000	863,818,000	482,818,000	90,909,000	0	536,106,000	0	0	0

[800003] Anexo - Posición monetaria en moneda extranjera**Información a revelar sobre posición monetaria en moneda extranjera [bloque de texto]**

	Monedas [eje]				Total de pesos [miembro]
	Dólares [miembro]	Dólares contravalor pesos [miembro]	Otras monedas contravalor dólares [miembro]	Otras monedas contravalor pesos [miembro]	
Posición en moneda extranjera [sinopsis]					
Activo monetario [sinopsis]					
Activo monetario circulante	23,246,000	456,470,000	8,303,000	163,034,000	619,504,000
Activo monetario no circulante	0	0	0	0	0
Total activo monetario	23,246,000	456,470,000	8,303,000	163,034,000	619,504,000
Pasivo monetario [sinopsis]					
Pasivo monetario circulante	18,398,000	361,273,000	8,904,000	174,834,000	536,107,000
Pasivo monetario no circulante	0	0	0	0	0
Total pasivo monetario	18,398,000	361,273,000	8,904,000	174,834,000	536,107,000
Monetario activo (pasivo) neto	4,848,000	95,197,000	(601,000)	(11,800,000)	83,397,000

[800005] Anexo - Distribución de ingresos por producto

Principales productos o línea de productos [partidas]		Tipo de ingresos [eje]			
Principales marcas [eje]	Principales productos o línea de productos [eje]	Ingresos nacionales [miembro]	Ingresos por exportación [miembro]	Ingresos de subsidiarias en el extranjero [miembro]	Ingresos totales [miembro]
Intereses	Intereses	1,202,399,000	0	0	1,202,399,000
Ingresos inmobiliarios	Ingresos inmobiliarios	566,415,000	0	0	566,415,000
Enseres may. línea bla.	Enseres may. línea bla.	788,721,000	0	0	788,721,000
Ropa y calzado	Ropa y calzado	10,219,962,000	0	0	10,219,962,000
Mcia. gral.	Mcia. gral.	10,782,127,000	0	0	10,782,127,000
TODAS	TODOS	23,559,624,000	0	0	23,559,624,000

[800007] Anexo - Instrumentos financieros derivados

Discusión de la administración sobre las políticas de uso de instrumentos financieros derivados, explicando si dichas políticas permiten que sean utilizados únicamente con fines de cobertura o con otro fines tales como negociación [bloque de texto]

Grupo Palacio de Hierro, S.A.B. de C.V. ("GPH" o "la emisora" o "la compañía") y sus subsidiarias, dentro del marco de sus operaciones habituales están expuestas a riesgos de mercado asociados a variables de tipo financiero, principalmente fluctuación de las tasas de interés y tipos de cambio en monedas extranjeras. Con el objetivo de mitigar el posible impacto de dichas fluctuaciones en los resultados financieros, la compañía utiliza instrumentos financieros derivados ("IFD").

Es política de la compañía la contratación de instrumentos financieros derivados no podrá tener propósitos especulativos, por lo que los objetivos de dicha contratación serán exclusivamente de cobertura, Por lo tanto, la contratación de un IFD deberá estar asociada a una posición primaria que represente un riesgo para los resultados financieros, por lo que los montos nominales deberán ser consistentes con las posiciones primarias que se cubrirán.

Los instrumentos financieros derivados autorizados para ser contratados por la compañía son:

- a) forwards de divisas
- b) swaps de tasa de interés
- c) opciones de compra sobre divisas (calls)
- d) collares costo cero

En caso de que la compañía decida utilizar algún instrumento financiero derivado no contemplado en la lista anterior, deberá contar con previa autorización del comité financiero de Grupo Bal, el cual define las políticas de cobertura y financiamiento y que reporta al comité ejecutivo.

- Descripción general de los objetivos para utilizar derivados e identificación de los riesgos de los instrumentos utilizados.

El objetivo principal de contratar instrumentos financieros derivados es el de mitigar los riesgos de mercado asociados a variables de tipo financiero, principalmente fluctuación de las tasas de interés y tipos de cambio en monedas extranjeras y su consecuente impacto en los de dichas fluctuaciones en los resultados financieros.

- Instrumentos utilizados y estrategias de cobertura o negociación implementadas

Los instrumentos financieros derivados contratados por la compañía con fines de cobertura consisten en forwards de divisas, swaps de tasa de interés, opciones de compra sobre divisas (calls) y collares costo cero. Al 30 de septiembre del 2019, la compañía tiene contratados instrumentos financieros derivados de cobertura.

TIPO DE DERIVADO:	COLLAR
COBERTURA/NEGOCIACIÓN:	COBERTURA
MONEDA EXTRANJERA:	DÓLAR
VALOR NOMINAL MONEDA:	6,100
VALOR PESOS T.C.:	19.6363

Clave de Cotización: **GPH**Trimestre: **3** Año: **2019****GRUPO PALACIO DE HIERRO S.A.B. DE C.V.****Consolidado**

Cantidades monetarias expresadas en Unidades

VALOR EN PESOS AL CIERRE:	119,781
VENCIMIENTO POR AÑO:	2019
COLATERAL EN GARANTÍA:	SIN GARANTÍA
TIPO DE DERIVADO:	FORWARD
COBERTURA/NEGOCIACIÓN:	COBERTURA
MONEDA EXTRANJERA:	EURO
VALOR NOMINAL MONEDA:	1,500
VALOR PESOS T.C.:	21.6304
VALOR EN PESOS AL CIERRE:	32,446
VENCIMIENTO POR AÑO:	2019
COLATERAL EN GARANTÍA:	SIN GARANTÍA

La compañía, a través de la Dirección de Tesorería y la Dirección de Finanzas y Administración, determinan los montos y parámetros objetivos sobre posiciones primarias para las que se contratarán los diversos instrumentos financieros derivados de cobertura con el objetivo de mitigar los riesgos asociados por la exposición a una cierta variable financiera.

Es responsabilidad de la Dirección de Tesorería el asegurar que para cada contratación de instrumentos financieros derivados se cumpla con los requerimientos de designación y documentación aplicables, de acuerdo con la normatividad contable en vigor, así como que la relación de cobertura sea altamente efectiva.

- Mercados de negociación permitidos y contrapartes elegibles.

Las operaciones con instrumentos financieros derivados podrán ser contratadas a través de mercados establecidos en México (mexder) o en contratos bilaterales (otc).

En el caso de contratos bilaterales (otc), las contrapartes que se seleccionen podrán ser todo grupo financiero mexicano o extranjero, con solvencia suficiente, la cual deberá ser medida de acuerdo a su calificación de “riesgo de contraparte” que emitan las calificadoras para sus obligaciones en moneda local de corto y largo plazo, así como en moneda extranjera de corto y largo plazo y que hayan sido autorizadas previamente por el comité de riesgos de Grupo Bal.

Por lo tanto, se consideran contrapartes elegibles todo grupo financiero mexicano o extranjero con sólida reputación en el mercado y que haya sido previamente autorizado por el comité de riesgos corporativo.

- Políticas para la designación de agentes de cálculo o valuación de conformidad con los contratos que amparan las operaciones financieras derivadas, los agentes de cálculo designados son las contrapartes correspondientes.

- Condiciones o términos de contratos (políticas de márgenes, colaterales, líneas de crédito, var).

Por los instrumentos financieros derivados de cobertura contratados, no existen garantías csa (credit support anex), sólo cuentan con una línea de derivados autorizada por el área de riesgos de la institución financiera.

- Procedimientos de control interno para administrar la exposición a los riesgos de mercado y de liquidez.

La compañía evalúa a través de la Dirección de Tesorería la eficacia operativa de las actividades de control con respecto a las operaciones con instrumentos financieros derivados. Dicha evaluación se efectúa al menos de forma trimestral (en la fecha de preparación de estados financieros intermedios) y antes del cierre contable respectivo. en dicha revisión se evalúan por lo menos los siguientes aspectos:

- 1) Estrategia de cobertura
- 2) Cumplimiento a las políticas de contratación y designación de contrapartes
- 3) Técnicas de valuación de IFD.
- 4) Registro contable de IFD.

Los reportes de evaluación de la eficacia de controles internos se encuentran en todo momento a disposición de los auditores externos como tercero independiente.

Así mismo, derivado de que la fluctuación cambiaria contra el dólar estadounidense y el euro constituye el principal riesgo de cobertura al que está expuesta la compañía al contratar instrumentos financieros derivados, los procedimientos operativos establecidos para administrar la exposición a dicho riesgo consisten en el diario monitoreo de tipos de cambio a través de los diversos sistemas que ofrece el sistema financiero mexicano.

La compañía valúa los instrumentos financieros derivados de forma mensual a valor razonable de mercado (mark to market) los forwards de cobertura contratados para determinar la utilidad o pérdida cambiaria correspondiente.

- Existencia de un tercero independiente que revise los procedimientos anteriores la compañía, dictamina anualmente sus estados financieros por contador público independiente; por lo que la información relativa a instrumentos financieros derivados se encuentra a disposición permanente de sus auditores externos.

- Información sobre la autorización del uso de derivados y si existe un comité que lleve a cabo dichas autorizaciones y el manejo de los riesgos por derivados.

La compañía cuenta con un comité financiero, que define las políticas de cobertura y financiamiento para contratar y monitorear el desempeño de los instrumentos financieros derivados, dicho comité sesiona mensualmente y reporta al comité ejecutivo.

Descripción genérica sobre las técnicas de valuación, distinguiendo los instrumentos que sean valuados a costo o a valor razonable, así como los métodos y técnicas de valuación [bloque de texto]

- Descripción de los métodos y técnicas de valuación con las variables de referencia relevantes y los supuestos aplicados, así como la frecuencia de valuación.

La compañía valúa sus instrumentos financieros derivados utilizando la técnica de valuación de valor razonable (mark to market) de acuerdo con las normas internacionales de información financiera (IFRS – 9) “instrumentos financieros”. Las variables de referencia

Clave de Cotización: GPH

Trimestre: 3 Año: 2019

GRUPO PALACIO DE HIERRO S.A.B. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

utilizadas son los tipos de cambio y tasas de interés de mercado proporcionado por las instituciones financieras con las que se tienen contratados los instrumentos financieros derivados de cobertura.

•Aclaración sobre si la valuación es hecha por un tercero independiente o es valuación interna y en qué casos se emplea una u otra valuación. Si es por un tercero, si menciona que es estructurador, vendedor o contraparte del IFD.

De conformidad con los contratos que amparan las operaciones financieras derivadas, los agentes de cálculo designados serán las contrapartes correspondientes.

•Para instrumentos de cobertura, explicación del método utilizado para determinar la efectividad de la misma, mencionando el nivel de cobertura actual de la posición global con que se cuenta.

Para instrumentos de cobertura, el método utilizado para determinar la efectividad en la cobertura de IFD es el "dollar offset method". La compañía mide trimestralmente la efectividad de la relación de cobertura vigente.

Al cierre del tercer trimestre del 2019 la efectividad de la cobertura es altamente efectiva.

Así mismo, el nivel de cobertura se define a través del Comité Financiero el cual evalúa las diversas variables macroeconómicas que pudieran afectar la exposición al riesgo.

Discusión de la administración sobre las fuentes internas y externas de liquidez que pudieran ser utilizadas para atender requerimientos relacionados con instrumentos financieros derivados [bloque de texto]

La compañía utiliza el flujo propio de su operación para hacer frente a las obligaciones contratadas por instrumentos financieros derivados. Asimismo, la empresa podría utilizar, en su caso, líneas de crédito con instituciones financieras para atender dichos requerimientos.

Explicación de los cambios en la exposición a los principales riesgos identificados y en la administración de los mismos, así como contingencias y eventos conocidos o esperados por la administración que puedan afectar en los futuros reportes [bloque de texto]

Clave de Cotización: GPH

Trimestre: 3 Año: 2019

GRUPO PALACIO DE HIERRO S.A.B. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

El principal riesgo que la empresa tiene identificado consiste en la fluctuación del tipo de cambio a divisas y la tasa de interés relacionado de los préstamos bancarios. A la fecha de este reporte, la emisora no tiene información de cambios en la exposición de riesgos por cambios en el valor razonable de los IFD, como resultado de las coberturas.

Revelación de eventualidades, tales como cambios en el valor del activo subyacente, que ocasionen que difiera con el que se contrató originalmente, que lo modifique, o que haya cambiado el nivel de cobertura, para lo cual requiere que la emisora asuma nuevas obligaciones o vea afectada su liquidez.

A la fecha de este reporte, la emisora no se ubica en este supuesto. La contratación de coberturas a través de instrumentos financieros derivados tiene como objetivo el minimizar el riesgo a la fluctuación cambiaria y tasa de interés. Asimismo, la contratación de dichas coberturas se efectúa bajo la aprobación del comité financiero que reporta al comité ejecutivo. Por lo tanto, las nuevas obligaciones que la emisora adquiera a través de IFD no comprometerán la liquidez para hacer frente a éstas.

Información cuantitativa a revelar [bloque de texto]

Presentar impacto en resultados o flujo de efectivo de las mencionadas operaciones de derivados.

Al cierre del tercer trimestre 2019, el efecto en resultados por vencimiento de IFD contratados con fines de cobertura fue de \$86,690 miles de pesos. Este efecto incluye los siguientes instrumentos: swaps de tasa de interés.

•Descripción y número de IFD que hayan vencido durante el trimestre y de aquéllos cuya posición haya sido cerrada.

Al tercer trimestre 2019, los instrumentos financieros derivados que se vencieron fueron:

- Dieciséis operaciones de USD collares de cobertura por \$4,600 miles de dólares.
- Dos operaciones de EUR forwards de cobertura por \$1,000 mil de euros.

•Descripción y número de llamadas de margen que se hayan presentado durante el trimestre.

No aplica para la emisora, ya que contractualmente no está obligada a esto.

•Revelación de cualquier incumplimiento que se haya presentado a los contratos respectivos.

La emisora no ha presentado incumplimientos a los contratos de cobertura respectivos.

- a. Características de los instrumentos derivados a la fecha del reporte.

Debido a que el valor razonable de los IFD tanto de forma individual como agregada no representa más del 5% de los activos, pasivos o capital de Grupo Palacio de Hierro, o bien, el 3% de las ventas acumuladas al tercer trimestre 2019, no se tiene obligación

Clave de Cotización: **GPH**Trimestre: **3** Año: **2019****GRUPO PALACIO DE HIERRO S.A.B. DE C.V.****Consolidado**

Cantidades monetarias expresadas en Unidades

de revelar información detallada conforme al cuadro de información cuantitativa que identifique a cada uno de los derivados con que cuenta la Compañía:

IFD al tercer trimestre \$46,339.

Miles de pesos

	Importe	%	Importe
Activo	39,455,226	5	1,972,761
Pasivo	16,829,708	5	841,485
Capital Contable	22,625,518	5	1,131,276
Ventas acumuladas	23,559,624	3	706,789

Sin embargo, se presenta información al respecto.

A continuación, se identifican cada uno de los derivados por su nombre o tipo (irs y opciones). Asimismo, se utiliza la clasificación de acuerdo a las ifrs vigentes para indicar el objetivo del derivado (cobertura o negociación).

INSTRUMENTO: FORWARDS
 MONTO NOCIONAL Y MONEDA: 500 EUROS
 POSICIÓN PRIMARIA OBJETO DE COBERTURA: COBERTURA DE PASIVOS
 FECHA DE CONTRATACIÓN: JULIO 2019
 FECHA DE LIQUIDACIÓN: OCTUBRE 2019
 TIPO DE CAMBIO PACTADO: 21.5277
 PRIMA PAGADA O PRECIO DE COMPRA: COSTO CERO
 POSICIÓN: CORTA

INSTRUMENTO: FORWARDS
 MONTO NOCIONAL Y MONEDA: 500 EUROS
 POSICIÓN PRIMARIA OBJETO DE COBERTURA: COBERTURA DE PASIVOS
 FECHA DE CONTRATACIÓN: JULIO 2019
 FECHA DE LIQUIDACIÓN: NOVIEMBRE 2019
 TIPO DE CAMBIO PACTADO: 21.7070
 PRIMA PAGADA O PRECIO DE COMPRA: COSTO CERO
 POSICIÓN: CORTA

INSTRUMENTO: FORWARDS
 MONTO NOCIONAL Y MONEDA: 500 EUROS
 POSICIÓN PRIMARIA OBJETO DE COBERTURA: COBERTURA DE PASIVOS
 FECHA DE CONTRATACIÓN: JULIO 2019
 FECHA DE LIQUIDACIÓN: DICIEMBRE 2019

Clave de Cotización: **GPH**Trimestre: **3** Año: **2019****GRUPO PALACIO DE HIERRO S.A.B. DE C.V.****Consolidado**

Cantidades monetarias expresadas en Unidades

TIPO DE CAMBIO PACTADO:	21.8500	
PRIMA PAGADA O PRECIO DE COMPRA:	COSTO CERO	
POSICIÓN:	CORTA	
INSTRUMENTO:	COLLARES	
MONTO NOCIONAL Y MONEDA:	500	USD
POSICIÓN PRIMARIA OBJETO DE COBERTURA:	COBERTURA DE PASIVOS	
FECHA DE CONTRATACIÓN:	JULIO 2019	
FECHA DE LIQUIDACIÓN:	OCTUBRE 2019	
PRIMA PAGADA O PRECIO DE COMPRA:	COSTO CERO	
POSICIÓN:	CORTA	
INSTRUMENTO:	COLLARES	
MONTO NOCIONAL Y MONEDA:	500	USD
POSICIÓN PRIMARIA OBJETO DE COBERTURA:	COBERTURA DE PASIVOS	
FECHA DE CONTRATACIÓN:	JULIO 2019	
FECHA DE LIQUIDACIÓN:	OCTUBRE 2019	
PRIMA PAGADA O PRECIO DE COMPRA:	COSTO CERO	
POSICIÓN:	CORTA	
INSTRUMENTO:	COLLARES	
MONTO NOCIONAL Y MONEDA:	1,500	USD
POSICIÓN PRIMARIA OBJETO DE COBERTURA:	COBERTURA DE PASIVOS	
FECHA DE CONTRATACIÓN:	SEPTIEMBRE 2019	
FECHA DE LIQUIDACIÓN:	OCTUBRE 2019	
PRIMA PAGADA O PRECIO DE COMPRA:	COSTO CERO	
POSICIÓN:	CORTA	
INSTRUMENTO:	COLLARES	
MONTO NOCIONAL Y MONEDA:	1,000	USD
POSICIÓN PRIMARIA OBJETO DE COBERTURA:	COBERTURA DE PASIVOS	
FECHA DE CONTRATACIÓN:	SEPTIEMBRE 2019	
FECHA DE LIQUIDACIÓN:	OCTUBRE 2019	
PRIMA PAGADA O PRECIO DE COMPRA:	COSTO CERO	
POSICIÓN:	CORTA	
INSTRUMENTO:	COLLARES	
MONTO NOCIONAL Y MONEDA:	1,500	USD
POSICIÓN PRIMARIA OBJETO DE COBERTURA:	COBERTURA DE PASIVOS	
FECHA DE CONTRATACIÓN:	SEPTIEMBRE 2019	
FECHA DE LIQUIDACIÓN:	OCTUBRE 2019	
PRIMA PAGADA O PRECIO DE COMPRA:	COSTO CERO	

Clave de Cotización: GPH

Trimestre: 3 Año: 2019

GRUPO PALACIO DE HIERRO S.A.B. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

POSICIÓN:	CORTA	
INSTRUMENTO:	COLLARES	
MONTO NOCIONAL Y MONEDA:	1,000	USD
POSICIÓN PRIMARIA OBJETO DE COBERTURA:	COBERTURA DE PASIVOS	
FECHA DE CONTRATACIÓN:	SEPTIEMBRE 2019	
FECHA DE LIQUIDACIÓN:	OCTUBRE 2019	
PRIMA PAGADA O PRECIO DE COMPRA:	COSTO CERO	
POSICIÓN:	CORTA	
INSTRUMENTO:	COLLARES	
MONTO NOCIONAL Y MONEDA:	100	USD
POSICIÓN PRIMARIA OBJETO DE COBERTURA:	COBERTURA DE PASIVOS	
FECHA DE CONTRATACIÓN:	ABRIL 2019	
FECHA DE LIQUIDACIÓN:	NOVIEMBRE 2019	
PRIMA PAGADA O PRECIO DE COMPRA:	COSTO CERO	
POSICIÓN:	CORTA	

La Compañía valúa sus instrumentos a valor razonable. Los principales instrumentos usados son los swaps de tasa de interés, las posiciones contratadas al cierre son las siguientes:

Importes	Fecha de contratación	Fecha de vencimiento	Tasa de interés		En miles de pesos		
			Contratada	Pactada en deuda	2019	2018	
							\$
\$ 595,000	06-Abr-16	28-Ene-23	5.4700%	TIIIE + 1.4%	84,716	145,865	
595,000	12-Abr-16	28-Ene-23	5.4600%	TIIIE + 1.4%	84,705	145,842	
50,000	31-Ago-16	28-Jul-21	5.6325%	TIIIE + 1.5%	3,767	8,505	
75,000	31-Ago-16	28-Jul-21	5.6200%	TIIIE + 1.5%	5,650	12,756	
75,000	01-Sep-16	28-Jul-21	5.6500%	TIIIE + 1.5%			

Clave de Cotización: **GPH**Trimestre: **3** Año: **2019****GRUPO PALACIO DE HIERRO S.A.B. DE C.V.****Consolidado**

Cantidades monetarias expresadas en Unidades

					5,651	12,760
50,000	01-Sep-16	28-Jul-21	5.6600%	TIIE + 1.5%	3,768	8,507
150,000	07-Sep-16	28-Jul-21	5.5000%	TIIE + 1.5%	11,290	25,483
561,600	04-Nov-16	08-Nov-21	6.2150%	TIIE + 1.85%	49,236	99,653
561,600	04-Nov-16	07-Nov-21	6.2000%	TIIE + 1.85%	49,240	99,618
561,600	04-Nov-16	08-Nov-21	6.2000%	TIIE + 1.85%	49,253	99,658
187,200	04-Nov-16	07-Nov-21	6.0650%	TIIE + 1.85%	16,391	33,208
409,091	04-Nov-16	05-Oct-23	6.3150%	TIIE + 1.6%	57,554	98,818
409,091	24-Feb-17	05-Oct-23	7.5790%	TIIE + 1.6%	58,537	100,777

Sensibilidad

Al 30 de septiembre de 2019, un cambio hipotético de un incremento del 5% en la variable preponderante (TIIE) debido a que, en datos históricos de la paridad peso-dólar se han alcanzado valores similares al utilizado (\$20.62 pesos) de las tasas en México (TIIE) resultaría en un aumento de \$148,136 en el rubro de otros resultados integrales. Este análisis de sensibilidad es determinado con base en el valor razonable reconocido en el balance general y suponiendo el cambio mencionado en el valor la TIIE como variable preponderante y dejando el resto de las variables constantes.

Al 30 de septiembre de 2019, si el peso se hubiera depreciado en 5% con respecto al dólar estadounidense, manteniendo todas las demás variables constantes, el valor razonable de las opciones tipo collar para el tipo de cambio MXN/USD hubiera aumentado por \$331 llevando su valor razonable a \$357 lo que hubiese aunado a un aumento en el activo financiero, y un aumento al otro resultado integral.

La siguiente tabla demuestra la sensibilidad ante una eventual variación en el tipo de cambio de los instrumentos de cobertura (opciones) si se tuviera una depreciación del 5% en USD, con todas las demás variables constantes.

Fecha de vencimiento cobertura	Nocional	MtM Contraparte Mxn	Estimación con incremento/decremento	Valor razonable
---------------------------------------	-----------------	----------------------------	---	------------------------

Clave de Cotización: **GPH**Trimestre: **3** Año: **2019****GRUPO PALACIO DE HIERRO S.A.B. DE C.V.****Consolidado**

Cantidades monetarias expresadas en Unidades

US Dollars

Octubre 19	6,000	23	348	325
Noviembre 19	100	3	9	6

Al 30 de septiembre de 2019 y 2018, los montos de los pasivos que fueron cubiertos durante el año ascendieron a US\$4,600 miles en 2019 y US\$39,402 miles en 2018.

Al 30 de septiembre de 2019 y 2018, la Compañía tiene registrado un saldo neto (favorable), por valuación de instrumentos financieros por (\$46,339) y (\$241,194) el cual se presenta en el balance, con efecto al capital contable neto de impuestos por (\$32,437) y (\$168,836) respectivamente. El impuesto de los instrumentos financieros asciende a (\$13,902) y (\$72,358) respectivamente.

Clave de Cotización: GPH

Trimestre: 3 Año: 2019

GRUPO PALACIO DE HIERRO S.A.B. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

[800100] Notas - Subclasificaciones de activos, pasivos y capital contable

Concepto	Cierre Periodo Actual MXN 2019-09-30	Cierre Año Anterior MXN 2018-12-31
Subclasificaciones de activos, pasivos y capital contable [sinopsis]		
Efectivo y equivalentes de efectivo [sinopsis]		
Efectivo [sinopsis]		
Efectivo en caja	27,426,000	32,192,000
Saldos en bancos	292,111,000	1,046,943,000
Total efectivo	319,537,000	1,079,135,000
Equivalentes de efectivo [sinopsis]		
Depósitos a corto plazo, clasificados como equivalentes de efectivo	0	0
Inversiones a corto plazo, clasificados como equivalentes de efectivo	1,997,069,000	4,306,662,000
Otros acuerdos bancarios, clasificados como equivalentes de efectivo	0	0
Total equivalentes de efectivo	1,997,069,000	4,306,662,000
Otro efectivo y equivalentes de efectivo	0	0
Total de efectivo y equivalentes de efectivo	2,316,606,000	5,385,797,000
Clientes y otras cuentas por cobrar [sinopsis]		
Clientes	3,872,724,000	4,579,026,000
Cuentas por cobrar circulantes a partes relacionadas	56,563,000	11,911,000
Anticipos circulantes [sinopsis]		
Anticipos circulantes a proveedores	0	0
Gastos anticipados circulantes	281,964,000	174,286,000
Total anticipos circulantes	281,964,000	174,286,000
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	598,268,000	565,276,000
Total de clientes y otras cuentas por cobrar	4,809,519,000	5,330,499,000
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	5,981,318,000	5,124,168,000
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	5,981,318,000	5,124,168,000
Activos mantenidos para la venta [sinopsis]		
Activos no circulantes o grupos de activos para su disposición clasificados como mantenidos para la venta	0	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	0	0
Clientes y otras cuentas por cobrar no circulantes [sinopsis]		
Clientes no circulantes	3,794,281,000	4,750,028,000

Clave de Cotización: GPH

Trimestre: 3 Año: 2019

GRUPO PALACIO DE HIERRO S.A.B. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

Concepto	Cierre Período Actual MXN 2019-09-30	Cierre Año Anterior MXN 2018-12-31
Cuentas por cobrar no circulantes debidas por partes relacionadas	0	0
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
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	46,339,000	241,194,000
Total clientes y otras cuentas por cobrar no circulantes	3,840,620,000	4,991,222,000
Inversiones en subsidiarias, negocios conjuntos y asociadas [sinopsis]		
Inversiones en subsidiarias	0	0
Inversiones en negocios conjuntos	993,555,000	993,723,000
Inversiones en asociadas	150,832,000	160,093,000
Total de inversiones en subsidiarias, negocios conjuntos y asociadas	1,144,387,000	1,153,816,000
Propiedades, planta y equipo [sinopsis]		
Terrenos y construcciones [sinopsis]		
Terrenos	3,024,199,000	2,992,202,000
Edificios	10,223,245,000	9,653,724,000
Total terrenos y edificios	13,247,444,000	12,645,926,000
Maquinaria	525,709,000	544,184,000
Vehículos [sinopsis]		
Buques	0	0
Aeronave	0	0
Equipos de Transporte	4,925,000	3,894,000
Total vehículos	4,925,000	3,894,000
Enseres y accesorios	1,516,472,000	1,377,721,000
Equipo de oficina	265,404,000	201,349,000
Activos tangibles para exploración y evaluación	0	0
Activos de minería	0	0
Activos de petróleo y gas	0	0
Construcciones en proceso	787,847,000	600,689,000
Anticipos para construcciones	0	0
Otras propiedades, planta y equipo	0	0
Total de propiedades, planta y equipo	16,347,801,000	15,373,763,000
Propiedades de inversión [sinopsis]		
Propiedades de inversión	611,909,000	623,220,000
Propiedades de inversión en construcción o desarrollo	0	0
Anticipos para la adquisición de propiedades de inversión	0	0
Total de Propiedades de inversión	611,909,000	623,220,000
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	0	0
Licencias y franquicias	0	0
Derechos de propiedad intelectual, patentes y otros derechos de propiedad industrial, servicio y derechos de	0	0

Clave de Cotización: GPH

Trimestre: 3 Año: 2019

GRUPO PALACIO DE HIERRO S.A.B. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

Concepto	Cierre Período Actual MXN 2019-09-30	Cierre Año Anterior MXN 2018-12-31
explotación		
Recetas, fórmulas, modelos, diseños y prototipos	0	0
Activos intangibles en desarrollo	0	0
Otros activos intangibles	1,295,443,000	1,245,003,000
Total de activos intangibles distintos al crédito mercantil	1,295,443,000	1,245,003,000
Crédito mercantil	0	0
Total activos intangibles y crédito mercantil	1,295,443,000	1,245,003,000
Proveedores y otras cuentas por pagar [sinopsis]		
Proveedores circulantes	3,800,183,000	5,276,447,000
Cuentas por pagar circulantes a partes relacionadas	16,301,000	32,920,000
Pasivos acumulados (devengados) e ingresos diferidos clasificados como circulantes [sinopsis]		
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)	100,480,000	97,904,000
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	0	0
Total proveedores y otras cuentas por pagar a corto plazo	3,816,484,000	5,309,367,000
Otros pasivos financieros a corto plazo [sinopsis]		
Créditos Bancarios a corto plazo	2,097,672,000	1,061,417,000
Créditos Bursátiles a corto plazo	0	0
Otros créditos con costo a corto plazo	0	0
Otros créditos sin costo a corto plazo	3,245,193,000	3,414,075,000
Otros pasivos financieros a corto plazo	0	0
Total de otros pasivos financieros a corto plazo	5,342,865,000	4,475,492,000
Proveedores y otras cuentas por pagar a largo plazo [sinopsis]		
Proveedores no circulantes	0	0
Cuentas por pagar no circulantes con partes relacionadas	0	0
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	0
Otros pasivos financieros a largo plazo [sinopsis]		
Créditos Bancarios a largo plazo	2,976,859,000	4,039,359,000
Créditos Bursátiles a largo plazo	0	0
Otros créditos con costo a largo plazo	0	0
Otros créditos sin costo a largo plazo	678,252,000	721,168,000
Otros pasivos financieros a largo plazo	0	0
Total de otros pasivos financieros a largo plazo	3,655,111,000	4,760,527,000

Clave de Cotización: GPH

Trimestre: 3 Año: 2019

GRUPO PALACIO DE HIERRO S.A.B. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

Concepto	Cierre Período Actual MXN 2019-09-30	Cierre Año Anterior MXN 2018-12-31
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	0	0
Reserva de diferencias de cambio por conversión	0	0
Reserva de coberturas del flujo de efectivo	32,435,000	219,791,000
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	0	0
Reserva de nuevas mediciones de planes de beneficios definidos	(51,163,000)	(51,163,000)
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	0	0
Reserva de componentes de capital de instrumentos convertibles	0	0
Reservas para reembolsos de capital	0	0
Reserva de fusiones	0	0
Reserva legal	393,124,000	393,124,000
Otros resultados integrales	0	0
Total otros resultados integrales acumulados	374,396,000	561,752,000
Activos (pasivos) netos [sinopsis]		
Activos	39,455,226,000	39,889,352,000
Pasivos	16,829,708,000	16,900,535,000
Activos (pasivos) netos	22,625,518,000	22,988,817,000
Activos (pasivos) circulantes netos [sinopsis]		
Activos circulantes	13,828,244,000	16,181,240,000
Pasivos circulantes	10,406,870,000	11,149,957,000
Activos (pasivos) circulantes netos	3,421,374,000	5,031,283,000

[800200] Notas - Análisis de ingresos y gasto

Concepto	Acumulado Año Actual MXN 2019-01-01 - 2019-09-30	Acumulado Año Anterior MXN 2018-01-01 - 2018-09-30	Trimestre Año Actual MXN 2019-07-01 - 2019-09-30	Trimestre Año Anterior MXN 2018-07-01 - 2018-09-30
Análisis de ingresos y gastos [sinopsis]				
Ingresos [sinopsis]				
Servicios	0	0	0	0
Venta de bienes	20,935,390,000	19,639,278,000	7,003,008,000	6,706,233,000
Intereses	1,202,399,000	1,049,909,000	419,671,000	349,113,000
Regalías	0	0	0	0
Dividendos	0	0	0	0
Arrendamiento	566,415,000	621,622,000	182,856,000	237,217,000
Construcción	0	0	0	0
Otros ingresos	855,420,000	1,115,646,000	250,636,000	362,139,000
Total de ingresos	23,559,624,000	22,426,455,000	7,856,171,000	7,654,702,000
Ingresos financieros [sinopsis]				
Intereses ganados	128,820,000	113,505,000	40,426,000	34,578,000
Utilidad por fluctuación cambiaria	164,738,000	161,012,000	51,381,000	35,107,000
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
Otros ingresos financieros	0	0	0	0
Total de ingresos financieros	293,558,000	274,517,000	91,807,000	69,685,000
Gastos financieros [sinopsis]				
Intereses devengados a cargo	400,040,000	318,333,000	89,952,000	104,880,000
Pérdida por fluctuación cambiaria	190,381,000	237,327,000	43,831,000	135,592,000
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
Otros gastos financieros	5,317,000	0	5,317,000	0
Total de gastos financieros	595,738,000	555,660,000	139,100,000	240,472,000
Impuestos a la utilidad [sinopsis]				
Impuesto causado	775,921,000	883,399,000	276,700,000	263,440,000
Impuesto diferido	(296,353,000)	(339,105,000)	(103,846,000)	(96,546,000)
Total de Impuestos a la utilidad	479,568,000	544,294,000	172,854,000	166,894,000

[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]

Base de presentación

Los estados financieros consolidados de Grupo Palacio de Hierro, S.A.B. de C.V. y todas sus subsidiarias fueron elaborados de conformidad con las Normas Internacionales de Información Financiera (en adelante “IFRS” por sus siglas en inglés) emitidas por el International Accounting Standards Board (en adelante “IASB”).

Los estados financieros consolidados se presentan en pesos mexicanos y los valores fueron redondeados a miles de pesos, excepto donde se indique una denominación distinta.

Los estados financieros consolidados fueron elaborados sobre la base de costo histórico, excepto por los instrumentos financieros derivados y cuentas por cobrar que son valuados a su valor razonable a la fecha de reporte de los estados de situación financiera.

La elaboración de los estados financieros consolidados de la Compañía de acuerdo con las IFRS, requiere que la administración efectúe ciertas estimaciones y utilice determinados supuestos y criterios que afectan los importes registrados de activos y pasivos y de pasivos contingentes a la fecha de los estados financieros consolidados, así como los importes registrados de ingresos y gastos del período. Las estimaciones y supuestos están sujetos a una evaluación continua y se basan en la experiencia de la administración y otros factores, incluyendo las expectativas de eventos futuros que se considera que son razonables en las circunstancias. Sin embargo, los resultados que finalmente se obtengan pueden diferir de las estimaciones realizadas. Las áreas que involucran un alto grado de juicio o complejidad y las áreas donde existen estimaciones significativas en los estados financieros.

Información a revelar sobre juicios y estimaciones contables [bloque de texto]

Juicios, estimaciones y supuestos significativos

La determinación de varios de los montos incluidos en la información financiera requiere el uso de juicios, estimaciones y supuestos. Esos juicios, estimaciones y supuestos se basan en el mejor conocimiento de la administración sobre los hechos y circunstancias relevantes, considerando su experiencia previa, sin embargo, los resultados reales podrían diferir de los montos incluidos en la información financiera. Asimismo, los cambios en los supuestos y estimaciones podrían tener un impacto significativo en los estados financieros consolidados de acuerdo con IFRS.

- a) Medición de los valores razonables

Clave de Cotización: GPH

Trimestre: 3 Año: 2019

GRUPO PALACIO DE HIERRO S.A.B. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

Algunas de las políticas y revelaciones contables de la Compañía requieren la medición de los valores razonables tanto de activos y pasivos financieros como de los no financieros.

La Compañía revisa regularmente las variables no observables significativas y los ajustes de valorización. Si se usa información de terceros, para medir los valores razonables, la Compañía evalúa la evidencia obtenida de los terceros para respaldar la conclusión de que esas valorizaciones satisfacen los requerimientos de las IFRS, incluyendo el nivel dentro de la jerarquía del valor razonable dentro del que deberían clasificarse esas valorizaciones.

Cuando se mide el valor razonable de un activo o pasivo, la Compañía utiliza datos de mercado observables siempre que sea posible. Los valores razonables se clasifican en niveles distintos dentro de una jerarquía del valor razonable que se basa en variables usadas en las técnicas de valoración, como sigue:

- I. Nivel 1: Precios cotizados en mercados activos para activos y pasivos idénticos.
- II. Nivel 2: Datos diferentes de los precios cotizados incluidos en el Nivel 1, que sean observables para el activo o pasivo, ya sea directa o indirectamente.
- III. Nivel 3: Datos para el activo o pasivo que no se basan en datos de mercado observables.

En las siguientes notas se incluye información adicional sobre los supuestos hechos al medir los valores razonables

- I. Clientes
- II. Instrumentos financieros derivados
- b) Inmuebles, mobiliario y equipo

La vida útil de los inmuebles, mobiliario y equipo es utilizada para determinar la depreciación de los activos, dichas vidas útiles son definidas de acuerdo con estudios técnicos preparados por personal especialista interno y con el apoyo de especialistas externos. Las vidas útiles determinadas son revisadas periódicamente al menos una vez al año y están basadas en las condiciones actuales de los activos y la estimación del período durante el cual continuará generando beneficios económicos. Si existen cambios en la estimación de las vidas útiles se podría afectar prospectivamente el monto de la depreciación y el valor en libros de los inmuebles, mobiliario y equipo.

- c) Beneficios al retiro de los empleados

Se utilizan supuestos para determinar la mejor estimación de estos beneficios. Dichas estimaciones, al igual que los supuestos, 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 el estado de resultados del período en que ocurra.

- d) Contingencias

Por su naturaleza, las contingencias sólo podrán ser resueltas cuando ocurran o no ocurran uno o más eventos futuros o uno o más hechos inciertos que no están enteramente bajo el control de la Compañía. La evaluación de dichas contingencias requiere significativamente el ejercicio de juicios y estimaciones sobre el posible resultado de esos eventos futuros. La Compañía evalúa la probabilidad de pérdida de sus litigios y contingencias de acuerdo a las estimaciones realizadas por sus asesores legales, dichas evaluaciones son reconsideradas periódicamente.

- e) Tasa de descuento imputada al reconocimiento de ingresos por ventas a meses sin intereses

La Compañía utiliza tasas de mercado de referencia para determinar la tasa de descuento imputada. Las tasas de mercado son obtenidas del Boletín de Indicadores Básicos de Tarjetas de Crédito emitido trimestralmente por el Banco de México. La Compañía efectúa una equivalencia a las tasas de interés prevalecientes en el mercado en función a la estratificación de la cartera de clientes.

f) Deterioro

Deterioro de los activos no financieros

El valor en libros de los activos se revisa por deterioro en caso de que situaciones o cambios en las circunstancias indiquen que el valor en libros no es recuperable. Si existen indicios de deterioro, se lleva a cabo una revisión para determinar si el valor en libros excede de su valor de recuperación y se encuentra deteriorado. En la evaluación de deterioro, los activos son agrupados en una unidad generadora de efectivo (“UGE”) a la cual pertenece el activo. El monto recuperable de la UGE, es calculado como el valor presente de los flujos futuros que se estima producirán los activos. Existirá una pérdida por deterioro, si el valor recuperable es menor que el valor en libros. Los flujos de efectivo se obtienen de las proyecciones financieras de hasta los próximos 10 años autorizadas por la Administración, que no incluyen las actividades de remodelación a las que la Compañía aún no se ha comprometido, ni inversiones futuras significativas que aumentarán el rendimiento del activo de la unidad generada de efectivo la tasa de descuento utilizada es la apropiada acorde al tipo de negocio.

Impuestos

Impuestos corrientes

Los activos y pasivos por impuestos corrientes se valoran al importe que se espera recuperar o pagar a las autoridades tributarias. Los tipos impositivos y las leyes fiscales utilizadas para calcular el importe son aquellos en vigor a la fecha de cierre.

Impuestos diferidos

Los activos por impuestos diferidos se reconocen para todas las pérdidas fiscales pendientes de compensar en la medida en que sea probable que durante el plazo legal de amortización (10 años) vaya a generarse un nivel suficiente de utilidades fiscales contra las que puedan utilizarse tales pérdidas, considerando las estrategias que establezca la administración.

Los activos por impuestos diferidos se reconocen también para los pasivos laborales, incluyendo los beneficios derivados de los planes de pensión por jubilación y primas de antigüedad para los empleados, con base en estudios actuariales elaborados por expertos independientes, los cuales para su elaboración dependen a su vez de datos estadísticos y hechos económicos y sociales, entre otros criterios y variables.

Información a revelar sobre asociadas [bloque de texto]

Inversiones en compañías asociadas y otras

Clave de Cotización: GPH

Trimestre: 3 Año: 2019

GRUPO PALACIO DE HIERRO S.A.B. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

Al 30 de septiembre 2019 y al cierre 2018, las inversiones en asociadas, se detallan a continuación:

Miles de pesos

Compañía emisora	Inversión en el capital contable de la emisora	
	2019	2018
Aerovics, S.A. de C.V.	\$147,022	\$156,284
Otras	3,810	3,809
	<u>\$150,832</u>	<u>\$160,093</u>

Al 30 de septiembre 2019 y al cierre 2018, la Compañía reconoce su inversión del 17.48% bajo el método de participación, en Aerovics, S.A. de C.V.

La asociada Aerovics, S.A. de C.V., es una Compañía dedicada a la transportación aérea privada.

Información a revelar sobre criterios de consolidación [bloque de texto]

Consolidación

Los estados financieros consolidados incluyen los estados financieros de Grupo Palacio de Hierro, S.A.B. de C.V. y sus subsidiarias, preparados por el mismo período de información que el de la entidad controladora, aplicando políticas contables uniformes.

Subsidiarias

Las subsidiarias son aquellas entidades controladas por la Compañía. La Compañía controla una entidad cuando está expuesta, o tiene derecho, a rendimientos variables procedentes de su implicación en la participada y tiene la capacidad de influir en esos rendimientos a través de su poder sobre ésta. Los estados financieros consolidados incluyen todos los activos, pasivos, ingresos, gastos y flujos de efectivo, después de eliminar los saldos y transacciones entre compañías.

La Compañía controla a una subsidiaria sí y sólo si, la Compañía tiene:

- Poder sobre la subsidiaria (derechos existentes que le dan la facultad de dirigir las actividades relevantes de la subsidiaria).
- Exposición, o derechos, a los rendimientos variables derivados de su implicación en la subsidiaria.
- Poder de influir en dichos rendimientos variables derivados de su implicación en la subsidiaria.

Clave de Cotización: **GPH**Trimestre: **3** Año: **2019****GRUPO PALACIO DE HIERRO S.A.B. DE C.V.****Consolidado**

Cantidades monetarias expresadas en Unidades

Generalmente, existe la presunción de que la mayoría de derechos de voto suponen el control. Para apoyar esta presunción y cuando la Compañía dispone de la mayoría de los derechos de voto, o derechos similares, de la subsidiaria, la Compañía considera todos los hechos y circunstancias relevantes para evaluar si tiene poder sobre la misma, lo cual incluye:

- a) Acuerdos contractuales con otros propietarios sobre los derechos de voto de la subsidiaria
- b) Derechos surgidos de otros acuerdos contractuales

Los saldos y operaciones entre partes relacionadas, las utilidades y pérdidas no realizadas resultantes de operaciones entre Compañías del Grupo, así como los dividendos, han sido eliminados en su totalidad en los estados financieros consolidados.

Cuando la tenencia accionaria en una subsidiaria es menor al 100% y, por lo tanto, existe participación no controladora en los activos netos de las subsidiarias consolidadas, se identifica en un rubro por separado en el capital contable, como participación no controlada.

Asimismo, conforme a la IFRS 10 "Estados financieros consolidados" se tiene control, en virtud de que la Compañía está expuesta, o tiene derecho, a rendimientos variables procedentes de su implicación en la participada y tiene la capacidad de influir en esos rendimientos a través de su poder sobre ésta.

Nombre	% participación	Giro
El Palacio de Hierro, S.A. de C.V.	100	Opera tiendas departamentales, boutiques y restaurantes
<u>Albago</u> , S.A. de C.V.	100	Subarrendamiento locales comerciales Centro Comercial Coyoacán
<u>Alvain</u> , S.A. de C.V.	100	Arrendamiento Tienda Polanco
Impulsora Diserfa, S.A. de C.V.	100	Prestadora de servicios de personal Boutiques
Inmobiliaria Totolapa Santa Fe, S.A. de C.V.	100	Copropiedad 20% Centro Comercial Santa Fe
Prestadora de Servicios P.H., S.A. de C.V.	100	Prestadora de servicios de personal Centro Comercial Coyoacán y Tienda Polanco
Estacionamientos Comerciales, S.A.	100	Prestadora de servicios de personal
<u>Altertour</u> , S.A. de C.V.	100	Agencia de Viajes
Inmobiliaria P.H. Salamanca, S.A. de C.V.	100	Arrendamiento de oficinas
Inmobiliaria P.H. Santa Fe, S.A. de C.V.	100	Copropiedad 20% ampliación Centro Comercial Santa Fe
<u>Clibe</u> , S.A. de C.V.	100	Prestadora de servicios
Inmobiliaria P.H. Satélite, S.A. de C.V.	100	Arrendamiento terrenos
Inmobiliaria P.H. Puebla, S.A. de C.V.	100	Arrendamiento terrenos
Promotora P.H. Puebla, S.A. de C.V.	100	Copropiedad 35% Centro Comercial Angelópolis
Polanco Inmobiliaria y Comercial, S.A. de C.V.	100	Arrendamiento Tienda Polanco
Inmobiliaria P.H. Polanco, S.A. de C.V.	100	Arrendamiento terrenos
Palacio Importaciones, S.A. de C.V.	100	Importación y exportación de toda clase de mercancías
Comercializadora El Palacio de Hierro, S.A. de C.V.	100	Prestación de servicios de personal
<u>Geres</u> , S.A. de C.V.	100	Prestación de servicios de personal
Importaciones P.H., S.A. de C.V.	100	Importación y exportación de toda clase de mercancías
Comercializadora 1888, S.A. de C.V.	100	Importación y exportación de toda clase de mercancías
Distribuidora P.H., S.A. de C.V.	100	Importación y exportación de toda clase de mercancías
<u>Magenge</u> , S.A. de C.V.	70.64	Administrar, adquirir, transferir, el dominio y el usufructo de bienes inmuebles y muebles, inversiones en empresas, sociedades e inmobiliarias

Asociadas

Las inversiones en asociadas son aquellas donde la Compañía ejerce influencia significativa, pero no tiene su control. Las inversiones en asociadas son reconocidas inicialmente a su costo de adquisición y posteriormente son contabilizadas por el método de participación que consiste en adicionar al costo de adquisición, la proporción que le corresponde a la Compañía en los cambios en el capital contable de la asociada, como el resultado del período y otras partidas de la utilidad o pérdida integral conforme se van generando posteriores a su fecha de compra. El cargo o crédito a resultados refleja la proporción en los resultados obtenidos por la

asociada y la participación en las partidas de utilidad o pérdida integral son reconocidas en el capital contable en la reserva de capital correspondiente de acuerdo a su origen.

Negocios Conjuntos

De conformidad con el acuerdo bajo el cual se estableció el negocio conjunto en el que participa la Compañía con otras inversoras dentro del Centro Comercial Angelópolis, la inversión es reconocida inicialmente a su costo de adquisición y posteriormente se contabiliza la inversión utilizando el método de participación.

Información a revelar sobre préstamos [bloque de texto]

Préstamos bancarios

Al 30 de septiembre de 2019 y 2018, los créditos bancarios a largo plazo son los siguientes:

- En 2010 se obtuvo una línea de crédito indirecto con Banco Santander (Mexico), S.A. Grupo Financiero Santander, correspondiendo a la Compañía una porción del 20% equivalente a \$80,000 devengando intereses a tasa TIIE más 5 puntos, con amortizaciones mensuales a partir del 2012. Este crédito es con vencimiento al 2021.
- En noviembre de 2012 se obtuvo una ampliación a la línea de crédito indirecto con Banco Santander (Mexico), S.A. Grupo Financiero Santander, por \$150,000 correspondiendo a la Compañía una porción del 20% equivalente a \$30,000 devengando intereses a tasa TIIE más 5 puntos. El crédito es con vencimiento a 132 meses con 37 meses de gracia con amortizaciones mensuales a partir del 2013 y con vencimiento al 2021.
- Crédito bilateral con BBVA Bancomer, S.A. Grupo Financiero BBVA Bancomer por \$ 1,400,000. contratado en enero 2016 pagadero en 28 amortizaciones trimestrales a partir de 2016, a una tasa TIIE más 1.40 puntos, con vencimiento al 2023. Se dispuso del monto total.
- Crédito bilateral con Banco Santander (México) S.A. Grupo Financiero Santander por \$ 800,000. contratado en agosto 2016 pagadero en 8 amortizaciones semestrales a partir de 2018, a una tasa TIIE más 1.50 puntos, con vencimiento en julio de 2021. En la misma fecha se dispuso del monto total.
- Crédito bilateral con Banco Scotiabank Inverlat S.A. por \$ 1,000,000. contratado en octubre 2016 pagadero en 11 amortizaciones semestrales a partir de 2017, a una tasa TIIE más 1.60 puntos, con vencimiento al 2023. La compañía ha dispuesto la totalidad de los fondos.
- Crédito simple hasta por la cantidad de \$3,000,000 celebrado en noviembre de 2016 con Banco Nacional de México, S.A. Integrante de Grupo Financiero Banamex, Banco Santander (México), S.A., Grupo Financiero Santander, BBVA Bancomer, S.A., Grupo Financiero BBVA Bancomer y HSBC Mexico, S.A. Institución de Banca Múltiple, Grupo

Clave de Cotización: GPH

Trimestre: 3 Año: 2019

GRUPO PALACIO DE HIERRO S.A.B. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

Financiero HSBC, pagadero en 16 amortizaciones trimestrales a una tasa TIIE más 1.85 puntos a partir del 2018 con vencimiento en agosto de 2021. Al 31 de diciembre de 2016 la compañía dispuso fondos por \$ 2,340,000 para reestructurar sus pasivos financieros.

Los créditos vigentes establecen restricciones y obligaciones para la Compañía, las cuales al 30 de septiembre de 2019 y 2018 han sido cumplidas. Se da un vencimiento anticipado cuando exista una causa de incumplimiento del crédito, en el caso de existir algún incumplimiento la Compañía o las garantes, no podrán decretar pagos de dividendos, garantizar créditos, realizar fusiones o escisiones entre las compañías del Grupo, cambios en la naturaleza del negocio, vender, arrendar, ceder o transferir activos fijos y constituir gravámenes sobre cualquiera de sus activos.

Los contratos de estos préstamos son celebrados por la subsidiaria El Palacio de Hierro, S.A. de C.V. y establecen como obligadas solidarias a Grupo Palacio de Hierro, S.A.B. de C.V., así como a sus compañías filiales: Inmobiliaria P.H. Satélite, S.A. de C.V., Alvaín, S.A. de C.V., Polanco Inmobiliaria y Comercial, S.A. de C.V., Inmobiliaria P.H. Polanco, S.A. de C.V., Promotora PH Puebla S.A de C.V., Albago S.A de C.V., Magenge S.A de C.V. e Inmobiliaria P.H. Santa Fe, S.A. de C.V.

Al 30 de septiembre 2019 y cierre 2018, los préstamos bancarios se integran como sigue:

Miles de pesos	2019	2018
Corto plazo:		
Porción a corto plazo de préstamos bancarios a largo plazo	\$ 2,072,856	\$ 1,035,107
Intereses por pagar	24,816	26,310
	<u>2,097,672</u>	<u>1,061,417</u>
Largo plazo:		
Porción a largo plazo de préstamos bancarios	2,976,859	4,039,359
Total de préstamos bancarios	\$ <u>5,074,531</u>	\$ <u>5,100,776</u>

Información a revelar sobre efectivo y equivalentes de efectivo [bloque de texto]

Efectivo y equivalentes de efectivo

Al 30 de septiembre 2019 y al cierre 2018, el efectivo y sus equivalentes se describen a continuación:

Miles de pesos	2019	2018
----------------	------	------

Clave de Cotización: GPH

Trimestre: 3 Año: 2019

GRUPO PALACIO DE HIERRO S.A.B. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

Efectivo disponible en caja y bancos	\$ 319,537	\$ 1,079,135
Inversiones fácilmente realizables a efectivo	1,997,069	4,306,662
	<u>\$ 2,316,606</u>	<u>\$ 5,385,797</u>

Las inversiones en instrumentos fácilmente realizables devengan intereses a tasas de mercado con vencimientos que van desde un día hasta a 90 días, dependiendo de las necesidades inmediatas de efectivo de la Compañía, y devengan intereses según la tasa establecida en cada contrato.

Información a revelar sobre cambios en las políticas contables [bloque de texto]

IFRS 16 Arrendamientos

El Consejo de Normas Internacionales de Contabilidad (IASB) publicó en enero de 2016, la IFRS 16 Arrendamientos, la cual establece los principios que las entidades deberán presentar, revelar y contabilizar para los contratos de arrendamiento, la IFRS 16 sustituirá a la IAS 17.

La IFRS 16 establece los principios para el reconocimiento, la medición, la presentación y la divulgación de los arrendamientos y requiere que los arrendatarios contabilicen todos los arrendamientos bajo un único modelo en el estado de situación financiera consolidado, similar a la contabilidad de arrendamientos financieros bajo la IAS 17. La norma incluye dos exenciones de reconocimiento para los arrendatarios, arrendamientos de activos de "bajo valor" (por ejemplo, ordenadores personales) y arrendamientos a corto plazo (es decir, contratos de arrendamiento con un plazo de arrendamiento de 12 meses o menos).

A la fecha de inicio de un contrato de arrendamiento, el arrendatario reconocerá un pasivo para hacer los pagos del arrendamiento y un activo que representa el derecho de usar el activo subyacente durante el plazo del arrendamiento.

Los arrendatarios deberán reconocer por separado el gasto por intereses sobre el pasivo por arrendamiento y el gasto por depreciación en el activo de derecho de uso.

Los arrendatarios también estarán obligados a reevaluar el pasivo del arrendamiento al ocurrir ciertos eventos (por ejemplo, un cambio en el plazo del arrendamiento, un cambio en los pagos de arrendamiento futuros que resulten de un cambio en un índice o tasa usada para determinar esos pagos). El arrendatario generalmente reconocerá el monto de la reevaluación del pasivo por arrendamiento como un ajuste al activo por derecho de uso.

La contabilidad del arrendatario bajo IFRS 16 es sustancialmente sin cambios respecto a la contabilidad actual según la IAS 17, los arrendadores seguirán clasificando todos los arrendamientos usando el mismo principio de clasificación que en la IAS 17 y distinguirán entre dos tipos de arrendamientos: arrendamientos operativos y financieros.

La IFRS 16 requiere que los arrendatarios y los arrendadores realicen revelaciones más extensas que las estipuladas en la IAS 17.

La IFRS 16 es de aplicación obligatoria a partir del 1 de enero de 2019.

La Compañía adoptó la IFRS 16 utilizando el método prospectivo modificado. Asimismo, tomó la opción práctica de aplicar la nueva norma a los contratos que se identificaron previamente como arrendamientos conforme a la IAS 17 e IFRIC 4.

Por otro lado, la Compañía utiliza las exenciones incluidas en la norma respecto de los contratos de arrendamiento con plazos menores a 12 meses a partir de la fecha de aplicación inicial de la norma, así como aquellos contratos de arrendamientos cuyos activos subyacentes sean considerados de bajo valor de acuerdo con las políticas de la Compañía. Derivado de lo anterior, los pagos por estos tipos de arrendamiento se reconocerán como un gasto lineal durante el periodo de arrendamiento.

La Compañía descontará a valor presente los flujos futuros de efectivo por aquellos arrendamientos que se encuentran dentro del alcance de la norma, utilizando una tasa de descuento incremental, la cual es una estimación de la tasa que la Compañía obtendría por un préstamo, a un periodo similar a las obligaciones por arrendamiento actuales y con una garantía similar, para obtener un activo de similar al activo arrendado.

La Compañía debe reconocer, en caso de existir un impuesto diferido por la diferencia entre el gasto correspondiente al arrendamiento financiero y la amortización del activo por derecho de uso más el componente financiero del periodo.

Mejoras a la IFRS 9, Características de cancelación anticipada con compensación.

Las mejoras a la IFRS 9, explican que un activo financiero cancelable por anticipado puede ser elegible para medirse a costo amortizado o a valor razonable con cambios en otro resultado integral si la parte que opta por ejercer su opción de finalizar el contrato compensa (es decir, paga una penalización por cancelación anticipada) a la parte que debe aceptar esa decisión.

Un activo financiero como consecuencia de una condición contractual que permite (o requiere) al emisor pagar de forma anticipada un instrumento de deuda o permite (o requiere) al tenedor devolver un instrumento de deuda al emisor antes del vencimiento, es elegible para medirse al costo amortizado o al valor razonable con cambios en otro resultado integral si:

- La entidad adquiere u origina el activo financiero con una prima o descuento sobre el importe contractual a la par,
- El importe por la cancelación anticipada representa sustancialmente el importe nominal contractual y el interés contractual acumulado (devengado), que puede incluir una compensación adicional razonable por la cancelación anticipada del contrato, y
- Cuando la Compañía reconoce inicialmente el activo financiero, el valor razonable de la característica de cancelación anticipada.

Las mejoras deben aplicarse por los ejercicios que inician el 1 de enero de 2019, permitiéndose la aplicación anticipada. Las mejoras no tienen impacto en los estados financieros de la Compañía.

Mejoras a la IFRS 10 y a la IAS 28: Venta o aportación de bienes entre un inversor y su asociada o negocio conjunto.

Las mejoras abordan el conflicto existente entre la IFRS 10 y la IAS 28 en relación de la pérdida de control de una subsidiaria que se vende o aporta a una asociada o negocio conjunto. Las mejoras aclaran que la ganancia o pérdida derivada de la venta o la aportación de activos que constituyen un negocio, tal como se define en la IFRS 3, entre un inversor y su asociada o negocio conjunto, se debe reconocer en su totalidad. Sin embargo, cualquier ganancia o pérdida resultante de la enajenación o aportación de activos que no constituyen un negocio se reconocerá sólo en la medida de los intereses de los inversores no relacionados con la asociada o negocio conjunto.

El IASB ha aplazado indefinidamente la fecha de entrada en vigor de estas mejoras, sin embargo, si una entidad decide adoptar anticipadamente las mejoras debe aplicarlas prospectivamente.

La Compañía aplicará estas modificaciones cuando entren en vigor

Mejoras a la IAS 19: Modificación, reducción o liquidación del plan.

Modificación, Reducción o Liquidación del Plan (Mejoras a la IAS 19), emitida en febrero de 2018 requiere que una entidad use suposiciones actuariales actualizadas para determinar el costo de los servicios del periodo presente y el interés neto para el resto del periodo anual sobre el que se informa después de la modificación, reducción o liquidación del plan cuando la entidad mide nuevamente su pasivo (activo) por beneficios definidos neto. Antes de las modificaciones, la IAS 19 no requería que una entidad utilice suposiciones actualizadas para determinar el costo de los servicios del periodo presente y el interés neto para el periodo posterior a la modificación, reducción o liquidación del plan.

Costo de servicios pasados y ganancias y pérdidas en el momento de la liquidación

Al determinar el costo de los servicios pasados o una ganancia o pérdida en el momento de la liquidación, una entidad medirá nuevamente el pasivo (activo) por beneficios definidos neto utilizando el valor razonable actual de los activos del plan y los supuestos actuariales actuales (incluyendo las tasas de interés de mercado actuales y otros precios de mercado actuales), que reflejen:

- Los beneficios ofrecidos según el plan y los activos del plan antes de la modificación, reducción o liquidación del plan, y
- Los beneficios ofrecidos según el plan y los activos del plan después de la modificación, reducción o liquidación del plan.

Las mejoras aclaran que una entidad primero determina cualquier costo del servicio pasado, o una ganancia o pérdida en la liquidación, sin considerar el efecto del límite de activos, esta cantidad se reconoce en los resultados de la entidad.

Una entidad determina el efecto del límite del activo después de la modificación, reducción o liquidación del plan. Cualquier cambio en este efecto, excluyendo los montos incluidos en el interés neto, se reconocen en otros resultados integrales.

La entidad aplicará las mejoras a las modificaciones, reducciones o liquidaciones del plan que tengan lugar a partir del primer ejercicio anual sobre el que se informa que comience el 1 de enero del 2019, se permite su aplicación anticipada. Si una entidad aplicará las mejoras en un periodo que comience con anterioridad, revelará el hecho.

La Compañía aplicará estas mejoras si realiza modificaciones, reducción o liquidación del Plan en el futuro.

Mejoras a la IAS 28: Intereses a largo plazo en asociadas y negocios conjuntos

Las mejoras establecen que una entidad aplicará la IFRS 9 a los intereses a largo plazo en una asociada o negocio conjunto al que no aplica método de participación, pero que, en esencia forma parte de la inversión neta en la asociada o negocio conjunto (largo plazo intereses). Esta mejora es relevante porque implica que el modelo de pérdida crediticia esperada en la IFRS 9 se aplica a los intereses a largo plazo.

Las mejoras también aclaran que, al aplicar la IFRS 9, una entidad no tiene en contexto de ninguna pérdida de la asociada o negocio conjunto, ni pérdida por deterioro de la inversión neta, reconocida como ajustes a la inversión neta en la asociada o negocio conjunto que surgen de la aplicación de la IAS 28 Inversiones en asociadas o negocios conjuntos.

Clave de Cotización: GPH

Trimestre: 3 Año: 2019

GRUPO PALACIO DE HIERRO S.A.B. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

Las mejoras son efectivas a partir del 1 de enero de 2019, permitiéndose la aplicación anticipada. Dado que la Compañía no tiene intereses a largo plazo en asociadas y negocios conjuntos, las mejoras no tienen impacto en sus estados financieros.

Mejoras anuales del ciclo 2015-2017 (emitidas en diciembre de 2017)

Estas mejoras incluyen:

IFRS 3 Combinaciones de negocios

Las mejoras aclaran que cuando una parte de un acuerdo conjunto obtiene el control de un negocio que es una operación conjunta, se aplican los requisitos para una combinación de negocios realizada por etapas, incluyendo la nueva medición de los intereses mantenidos anteriormente en los activos y pasivos de la operación conjunta a valor razonable. Al realizarlo así, el adquirente medirá nuevamente la totalidad de su participación anteriormente mantenida en la operación conjunta.

La entidad aplicará las modificaciones a partir del primer periodo anual sobre el que se informa que se inicie el 1 de enero de 2019, se permite su aplicación anticipada.

Las modificaciones actualmente no son aplicables a la Compañía.

IFRS 11 Acuerdos conjuntos

Una entidad que participa en una operación conjunta, pero no tiene el control conjunto, puede obtener el control de la operación conjunta en la que la actividad de la operación constituye un negocio tal como se define en la IFRS 3 Combinación de negocios. Las mejoras aclaran que los intereses mantenidos anteriormente en esa operación conjunta no se revalorarán.

La entidad aplica las modificaciones a las operaciones en las que obtiene el control conjunto cuya fecha sea a partir del primer periodo anual sobre el que se informa que se inicien el 1 de enero de 2019, se permite su adopción anticipada.

Estas modificaciones actualmente no son aplicables a la Compañía, pero pueden aplicarse a operaciones futuras.

IFRS 12 Impuestos a la utilidad

Las mejoras aclaran que la repercusión de los dividendos en el impuesto a la utilidad están directamente relacionadas a operaciones o sucesos pasados que generaron las utilidades distribuibles, que con las distribuciones hechas a los propietarios. Por lo tanto, una entidad reconocerá la repercusión del impuesto sobre la renta de los dividendos en los resultados del periodo, otros resultados integrales o patrimonio conforme la entidad reconoció originalmente dichas operaciones o sucesos pasados.

La entidad aplicará las modificaciones a los periodos anuales que comiencen a partir del 1 de enero de 2019, se permite su adopción anticipada. Cuando la entidad adopte las modificaciones por primera vez, la aplicación a la repercusión del impuesto a la renta de los dividendos reconocidos en o después del comienzo del primer ejercicio comparativo.

IAS 23 Costos por préstamos

Las mejoras establecen que cuando un préstamo sea obtenido específicamente para financiar un activo, la entidad determinará el importe de los costos susceptibles de capitalización aplicando una tasa de capitalización a los desembolsos efectuados en dicho activo. La tasa de capitalización será el promedio ponderado de los costos por préstamos aplicables a todos los préstamos recibidos por la entidad pendientes durante el periodo.

Sin embargo, una entidad excluirá de este cálculo los costos por préstamos aplicables a préstamos específicamente acordados para financiar un activo apto hasta que se completen sustancialmente todas las actividades necesarias para preparar ese activo para su uso previsto o venta.

Las mejoras aplican para los ejercicios anuales que comienzan a partir del 1 de enero de 2019, permitiendo su adopción anticipada.

La Compañía no espera ningún efecto por la adopción de esta norma.

IFRIC 23 Incertidumbre sobre el tratamiento del impuesto a la utilidad

La interpretación aborda la contabilización del impuesto a la utilidad cuando los tratamientos tributarios implican incertidumbre que afecta la aplicación de la IAS 12 y no se aplica a impuestos o gravámenes fuera del alcance de la IAS 12, ni incluye específicamente los requisitos relacionados con intereses y sanciones asociados con impuestos inciertos.

La interpretación aborda específicamente lo siguiente:

- Si una entidad considerar las incertidumbres fiscales por separado
- Las hipótesis que hace una entidad sobre si va a ser revisado el tratamiento fiscal por las autoridades fiscales
- Cómo una entidad determina el resultado fiscal, las bases fiscales, las pérdidas pendientes de compensar, las deducciones fiscales y las tasas fiscales
- Cómo una entidad considera cambios en los hechos y circunstancias

Una entidad debe determinar si considera cada tratamiento fiscal incierto por separado o junto con uno o más tratamientos fiscales inciertos. Se debe seguir el enfoque que mejor considera la resolución de la incertidumbre. La interpretación entra en vigor para los períodos anuales que comiencen a partir del 1 de enero de 2019. Dado que la Compañía opera en un entorno fiscal nacional, la Compañía no tiene impactos a sus estados financieros consolidados.

Información a revelar sobre compromisos y pasivos contingentes [bloque de texto]

Contingencias

La Compañía está sujeta a varias leyes y reglamentos que, en caso de determinarse incumplimiento de las mismas, podrían generar sanciones relacionadas con su actividad; por las posibles diferencias que pudieran surgir como resultado de las facultades de comprobación de las autoridades fiscales. Se tienen litigios derivados del curso normal de sus operaciones, los cuales, en opinión de la administración y de los asesores legales de la Compañía, no afectarán en forma importante la situación financiera y el resultado de sus operaciones.

Compromisos

Clave de Cotización: GPH

Trimestre: 3 Año: 2019

GRUPO PALACIO DE HIERRO S.A.B. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

La Compañía cuenta con proyectos de inversión en nuevos negocios del segmento comercial en los próximos cinco años por \$14,795,000.

Información a revelar sobre costos de ventas [bloque de texto]

Costo de Ventas

El costo de ventas al 30 de septiembre de 2019 y 2018 se integra como sigue:

Miles de pesos

	2019	2018
Costo de mercancía, distribución y logístico	\$ 15,015,734	\$ 13,831,383
	<u>\$ 15,015,734</u>	<u>\$ 13,831,383</u>

Información a revelar sobre riesgo de crédito [bloque de texto]

Riesgos de crédito

La exposición al riesgo de crédito surge como resultado de la dinámica propia del negocio donde opera la Compañía y es aplicable a todos los activos financieros que incluyen el efectivo y equivalentes de efectivo, las cuentas por cobrar a clientes y deudores, y los derechos adquiridos sobre los instrumentos financieros derivados (IFD) pactados.

La Compañía opera principalmente con tarjetahabientes de un nivel medio, medio-alto calificados con solvencia. Es política de la Compañía que todos los tarjetahabientes que desean comprar a crédito estarán sujetos a procedimientos de verificación de solvencia, los cuales incluyen una evaluación de la calificación crediticia, liquidez a corto plazo y situación financiera.

Adicionalmente, los saldos por cobrar son monitoreados en forma continua, lo que hace que la exposición a deudas incobrables no se incremente.

Información a revelar sobre ingresos diferidos [bloque de texto]

Monederos electrónicos

La Compañía cuenta con tarjetas certificado (monederos electrónicos) otorgados pueden ser utilizados por los clientes para liquidar compras futuras en las tiendas departamentales de la Compañía. La Compañía deduce de los ingresos el importe otorgado a sus clientes en tarjetas certificados y también tiene establecido la compra de certificados de regalo sin fecha de vencimiento específica.

Certificados de regalo

La Compañía reconoce la venta de los certificados de regalo como un pasivo diferido en el estado de situación financiera y cuando el cliente redime el certificado de regalo parcial o totalmente a través de la adquisición de mercancía, reconoce un ingreso por el mismo monto.

Información a revelar sobre gastos por depreciación y amortización [bloque de texto]

La depreciación se calcula con base en el costo, menos el valor residual de los activos a lo largo de su vida útil o período esperado en que se recibirán los beneficios económicos de su utilización. La depreciación inicia cuando el activo está disponible para ser usado, bajo el método de línea recta, aplicando los factores determinados de acuerdo con las vidas útiles de los activos.

Los porcentajes de depreciación basados en las vidas útiles estimadas son como sigue:

Edificios	1.67% a 10%
Enseres e instalaciones	2.50% a 20%
Equipo de cómputo	14.28% a 33.33%
Equipo de transporte	16.66% a 25%
Mejoras a locales arrendados	10%

Las mejoras a locales arrendados se deprecian con base en el periodo de vida útil el cual es similar a los plazos de arrendamiento establecidos.

Al cierre de cada ejercicio se revisan y ajustan, en su caso, los valores residuales, vidas útiles y método de depreciación de los activos. La Compañía revisó dicha evaluación con respecto del comportamiento del mercado de construcciones y bienes mobiliarios sin encontrar alguna condición de ajuste significativo, por lo que éstas prevalecen sin cambio.

Información a revelar sobre instrumentos financieros derivados [bloque de texto]

Clave de Cotización: GPH

Trimestre: 3 Año: 2019

GRUPO PALACIO DE HIERRO S.A.B. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

Instrumentos financieros derivados

La compañía utiliza instrumentos financieros derivados para el manejo de los riesgos en tasas de interés y en el tipo de cambio de monedas extranjeras.

Es política de la Compañía que la contratación de instrumentos financieros derivados no podrá tener propósitos especulativos, por lo que los objetivos de dicha contratación serán exclusivamente de cobertura. Por lo tanto, la contratación de un instrumento financiero derivado (IFD) deberá estar asociada a una posición primaria que represente un riesgo para los resultados financieros, por lo que los montos nominales deberán ser consistentes con las posiciones primarias que se cubrirán.

Para mitigar el riesgo de tasa de interés relacionado con los pasivos bancarios, la Compañía contrató una serie de intercambios de tasa de interés (IRS por sus siglas en inglés) a través de los cual recibe la tasa variable estipulada en el financiamiento, y a cambio paga una tasa fija. Dichos derivados fueron designados como cobertura de flujo de efectivo. Debido a que las características críticas de los IRS y de las partidas cubiertas son iguales, se consideró que las coberturas son 100% efectivas.

La Compañía valúa sus instrumentos a valor razonable. Los principales instrumentos usados son los swaps de tasa de interés, las posiciones contratadas al cierre son las siguientes:

Importes	Fecha de contratación	Fecha de vencimiento	Tasa de interés		En miles de pesos	
			Contratada	Pactada en deuda	2019	2018
En miles de pesos:						
\$						\$
619,500	06-Abr-16	28-Ene-23	5.4700%	TIIIE + 1.4%	,851	104 865
						145,
619,500	12-Abr-16	28-Ene-23	5.4600%	TIIIE + 1.4%	104,836	842
						8,50
62,500	31-Ago-16	28-Jul-21	5.6325%	TIIIE + 1.5%	5,234	5
						12,7
93,750	31-Ago-16	28-Jul-21	5.6200%	TIIIE + 1.5%	7,850	56
						12,7
93,750	01-Sep-16	28-Jul-21	5.6500%	TIIIE + 1.5%	7,852	60
						8,50
62,500	01-Sep-16	28-Jul-21	5.6600%	TIIIE + 1.5%	5,235	7
						25,4
187,500	07-Sep-16	28-Jul-21	5.5000%	TIIIE + 1.5%	15,685	83
						99,6
596,700	04-Nov-16	08-Nov-21	6.2150%	TIIIE + 1.85%	65,786	53

Clave de Cotización: **GPH**Trimestre: **3** Año: **2019****GRUPO PALACIO DE HIERRO S.A.B. DE C.V.****Consolidado**

Cantidades monetarias expresadas en Unidades

596,700	04-Nov-16	07-Nov-21	6.2000%	TIIIE + 1.85%	65,775	18	99,6
596,700	04-Nov-16	08-Nov-21	6.2000%	TIIIE + 1.85%	65,797	58	99,6
198,900	04-Nov-16	07-Nov-21	6.0650%	TIIIE + 1.85%	21,904	08	33,2
409,091	04-Nov-16	05-Oct-23	6.3150%	TIIIE + 1.6%	71,318	18	98,8
409,091	24-Feb-17	05-Oct-23	7.5790%	TIIIE + 1.6%	72,615	777	100,

Información a revelar sobre dividendos [bloque de texto]

Dividendos

El Consejo de Administración aprobó el 12 de abril de 2019 el pago de dividendos provenientes de la Cuenta de Utilidad Fiscal Neta acumulada al 31 de diciembre de 2013 por la cantidad \$1,481,105 miles de pesos en efectivo en favor de los accionistas a razón de \$3.92 M.N. por cada una de las 377,832,983 acciones emitidas y en circulación. El dividendo fue pagado a partir del 30 de abril de 2019.

Información a revelar sobre ganancias por acción [bloque de texto]

Utilidad por acción

La utilidad por acción se calcula dividiendo la utilidad neta del año atribuible a tenedores de las acciones ordinarias representativas del capital de la Compañía, entre el promedio ponderado de acciones ordinarias en circulación del período. La Compañía, no tiene acciones ordinarias con potenciales efectos dilutivos.

Información a revelar sobre el efecto de las variaciones en las tasas de cambio de la moneda extranjera [bloque de texto]

Riesgo de fluctuaciones en moneda extranjera

La Compañía administra, mediante el uso de IFD, el riesgo de las fluctuaciones de las monedas extranjeras a las que está expuesto y que pueden afectar sus flujos futuros.

Dentro de las principales monedas extranjeras a las que la Compañía está expuesta se encuentran; el dólar y euros, monedas en la cual incurren un porcentaje importante de sus inversiones en inventarios de mercancías.

Información a revelar sobre beneficios a los empleados [bloque de texto]

Los beneficios al retiro de los empleados se integran por reservas para plan de pensiones, prima de antigüedad y terminación laboral.

Se tiene establecido un fondo en fideicomiso irrevocable para cubrir estas obligaciones.

Información a revelar sobre los segmentos de operación de la entidad [bloque de texto]

La información analítica por segmentos se presenta considerando las diferentes actividades que opera la Compañía y se presenta de acuerdo a la información que se utiliza la administración para la toma de decisiones. Las actividades que realiza la Compañía, se agrupan principalmente en comercial e inmobiliario, como sigue:

- En el segmento comercial se reconoce la operación de las tiendas departamentales, restaurantes, viajes y boutiques, así como la operación de crédito.
- El segmento inmobiliario se orienta al arrendamiento de locales comerciales ubicados en ciertos centros comerciales en el área metropolitana de la Ciudad de México, Puebla, Guadalajara y Monterrey.

Clave de Cotización: **GPH**Trimestre: **3** Año: **2019****GRUPO PALACIO DE HIERRO S.A.B. DE C.V.****Consolidado**

Cantidades monetarias expresadas en Unidades

La información revelada en cada segmento se presenta neta de las eliminaciones correspondientes a las transacciones realizadas entre las empresas del Grupo.

Debido a que la principal concentración de sus tiendas departamentales se encuentra en la Ciudad de México, la Compañía no considera la información geográfica para la toma de decisiones, por lo cual, son otros indicadores la base del enfoque gerencial.

La principal información financiera de estos segmentos se muestra como sigue:

Al 30 de septiembre de 2019

	Comercial	Inmobiliario	Total
Ventas netas e intereses sobre ventas crédito y otros ingresos financieros por ventas a plazos	22,993,209	566,415	23,5 59,624
Utilidad (pérd) antes de otros igrs-gtos neto	1,641,100	383,229	2,02 4,330
Activos del segmento	37,148,791	2,306,435	39,4 55,226

Al 30 de septiembre de 2018

	Comercial	Inmobiliario	Total
Ventas netas e intereses sobre ventas crédito y otros ingresos financieros por ventas a plazos	21,804,833	621,622	22,4 26,455
Utilidad (pérd) antes de otros igrs-gtos neto	1,827,986	440,999	2,268,985
Activos del segmento	34,221,943	2,211,729	36,4 33,672

Información a revelar sobre gastos por naturaleza [bloque de texto]

Al 30 de septiembre 2019, los gastos de operación se analizan como sigue:

	2019
Remuneraciones y beneficios al personal	\$ 2,241,614
Depreciación, amortización y deterioro	

Clave de Cotización: **GPH**Trimestre: **3** Año: **2019**

GRUPO PALACIO DE HIERRO S.A.B. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

	1,370,249
Comisiones tarjetas crédito	
	180,508
Arrendamientos	
	66,013
Comunicación e informática	
	397,193
Servicios contratados	
	313,702
Provisión de deterioro de cartera de créditos	
	187,921
Gastos de tienda y administrativo	
	234,110
Reparaciones y mantenimiento	
	148,853
Energía eléctrica y suministros	
	168,746
Vigilancia	
	90,108
Otros	
	1,120,544
	\$
	6,519,561

Información a revelar sobre medición del valor razonable [bloque de texto]

Medición de los valores razonables

Algunas de las políticas y revelaciones contables de la Compañía requieren la medición de los valores razonables tanto de activos y pasivos financieros como de los no financieros.

La Compañía revisa regularmente las variables no observables significativas y los ajustes de valorización. Si se usa información de terceros, para medir los valores razonables, la Compañía evalúa la evidencia obtenida de los terceros para respaldar la conclusión de que esas valorizaciones satisfacen los requerimientos de las IFRS, incluyendo el nivel dentro de la jerarquía del valor razonable dentro del que deberían clasificarse esas valorizaciones.

Cuando se mide el valor razonable de un activo o pasivo, la Compañía utiliza datos de mercado observables siempre que sea posible. Los valores razonables se clasifican en niveles distintos dentro de una jerarquía del valor razonable que se basa en variables usadas en las técnicas de valoración, como sigue:

- I. Nivel 1: Precios cotizados en mercados activos para activos y pasivos idénticos.
- II. Nivel 2: Datos diferentes de los precios cotizados incluidos en el Nivel 1, que sean observables para el activo o pasivo, ya sea directa o indirectamente.
- III. Nivel 3: Datos para el activo o pasivo que no se basan en datos de mercado observables.

Información a revelar sobre gestión del riesgo financiero [bloque de texto]

Riesgo de liquidez

La responsabilidad última de la gestión del riesgo de liquidez recae en el consejo de administración, que ha establecido un marco adecuado de gestión del riesgo de liquidez para la gestión de los requisitos de financiación y gestión de liquidez a corto, medio y largo plazo de la Entidad. La Entidad gestiona el riesgo de liquidez mediante el mantenimiento de reservas adecuadas, servicios bancarios y servicios de préstamos de reserva, mediante el seguimiento continuo de los flujos de efectivo previstos y reales, y al conciliar los perfiles de vencimiento de los activos y pasivos financieros. Al 30 de septiembre de 2019 la Compañía no presenta riesgo de liquidez.

Riesgo de crédito

La exposición al riesgo de crédito surge como resultado de la dinámica propia del negocio donde opera la Compañía y es aplicable a todos los activos financieros que incluyen el efectivo y equivalentes de efectivo, las cuentas por cobrar a clientes y deudores, y los derechos adquiridos sobre los instrumentos financieros derivados (IFD) pactados.

La Compañía opera principalmente con tarjetahabientes de un nivel medio, medio-alto calificados con solvencia. Es política de la Compañía que todos los tarjetahabientes que desean comprar a crédito estarán sujetos a procedimientos de verificación de solvencia, los cuales incluyen una evaluación de la calificación crediticia, liquidez a corto plazo y situación financiera.

Adicionalmente, los saldos por cobrar son monitoreados en forma continua, lo que hace que la exposición a deudas incobrables no se incremente.

Información a revelar sobre la hipótesis de negocio en marcha [bloque de texto]

Clave de Cotización: **GPH**Trimestre: **3** Año: **2019**

GRUPO PALACIO DE HIERRO S.A.B. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

Con el objetivo de evaluar la viabilidad operativa y financiera de la Compañía, la Administración efectúa pruebas de sensibilización a las principales variables macroeconómicas. Esta sensibilización asume una importante reducción en ventas asociada principalmente a una contracción en el consumo como resultado de un menor crecimiento económico, así como las acciones que estaría emprendiendo la administración para asegurar que las razones financieras pactadas con las instituciones financieras se mantienen en los niveles contratados.

En lo que respecta a las demás variables macroeconómicas, como tipo de cambio y tasa de interés, Grupo Palacio de Hierro, S.A.B. de C.V. y algunas de las subsidiarias, están expuestos a riesgos de mercado asociados con tasas de interés y tipos de cambio de monedas extranjeras. La Compañía utiliza instrumentos financieros derivados para el manejo de los riesgos en tasas de interés y en el tipo de cambio de monedas extranjeras.

La Compañía, determina los montos y parámetros objetivos sobre posiciones primarias para las que se contratan los diversos instrumentos financieros derivados de cobertura con el objetivo de mitigar los riesgos asociados por la exposición a una cierta variable financiera.

Al 30 de septiembre de 2019, la Compañía tiene contratados instrumentos financieros derivados de tasa que permiten fijar la tasa de interés de la totalidad de los pasivos bancarios contratados. Asimismo, con respecto a la variable de tipo de cambio, la Compañía cuenta con cobertura cambiara en USD (principalmente a través de la divisa en tesorería) por la totalidad de la mercancía de venta a clientes.

Con base en lo anterior, la Administración considera que se tiene evidencia suficiente sobre la habilidad de la Compañía para continuar operando como negocio en marcha al 30 de septiembre de 2019.

Información a revelar sobre activos intangibles [bloque de texto]

Al 30 de septiembre de 2019 y al cierre 2018, este rubro se integra como sigue:

	Software	Costos diferidos	Total
Costo:			
Al 1 de enero del 2018	1,709,371	\$ 1,440,727	\$ 3,150,098
Adiciones	4,521	256,271	260,792
Trasposos	274,067	(270,043)	4,024
Bajas	(6,621)	(80,260)	(86,881)
Al 31 de diciembre de 2018	\$	\$	\$

Clave de Cotización: **GPH**Trimestre: **3** Año: **2019**

GRUPO PALACIO DE HIERRO S.A.B. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

	1,981,338	1,346,695	3,328,033
Adiciones	41,603	246,802	288,405
Trasposos	113,869	119,477)	(5,608)
Bajas	(593)	26,349)	(26,942)
Al 30 de septiembre de 2019	\$ 2,136,217	\$ 1,447,671	\$ 3,583,888

	Software	Costos Diferidos	Total
Amortización acumulada y deterioro:			
Al 1 de enero del 2018	\$ 1,198,374	\$ 653,382	\$ 1,851,756
Amortización del ejercicio	212,361	88,155	300,516
Bajas	(2,947)	(66,295)	(69,242)
Al 31 de diciembre de 2018	\$ 1,407,788	\$ 675,242	\$ 2,083,030
Amortización del ejercicio	157,027	61,049	218,076
Bajas	(468)	12,193)	(12,661)
Al 30 de septiembre de 2019	\$ 1,564,347	\$ 724,098	\$ 2,288,445

Importe neto en libros:

Al 30 de septiembre de 2019	\$ 571,870	\$ 723,573	\$ 1,295,443
Al 31 de diciembre de 2018	\$ 573,550	\$ 671,453	\$ 1,245,003

La amortización fue registrada en resultados.

Los renglones “software” y “costos diferidos” incluyen inversiones realizadas para la adquisición de derechos de uso de ciertos paquetes computacionales y costos por derechos de arrendamiento.

Información a revelar sobre inventarios [bloque de texto]

Al 30 de septiembre de 2019 y al cierre 2018, los inventarios se analizan como sigue:

	2019	2018
Mercancías disponibles para su venta	\$ 5,928,555	\$ 5,069,822
Mercancías en tránsito	52,763	54,346
	\$ 5,981,318	\$ 5,124,168

Al 30 de septiembre de 2019 y al cierre de 2018, el efecto del deterioro de los inventarios es de \$109,367 y \$100,512 respectivamente el cual se incluyó dentro del costo de ventas en el estado de resultados.

Información a revelar sobre propiedades de inversión [bloque de texto]

Propiedades de inversión.

Las propiedades de inversión al 30 de septiembre del 2019 y al cierre de 2018 se muestran a continuación:

Inversión:

Al 1 de enero del 2018	735,275
Bajas	(2,898)
Al 31 de diciembre de 2018	\$ 732,377
Bajas	\$
Al 30 de septiembre de 2019	<u>732,377</u>

Depreciación acumulada:

Al 1 de enero del 2018	94,642
Depreciación del ejercicio	15,153
Bajas	(638)
Al 31 de diciembre de 2018	\$ 109,157
Depreciación del ejercicio	109,157

Clave de Cotización: GPH

Trimestre: 3 Año: 2019

GRUPO PALACIO DE HIERRO S.A.B. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

	<u>11,311</u>
	\$
Al 30 de septiembre de 2019	<u>120,468</u>
Importe neto en libros:	
Al 30 de septiembre de 2019	<u>611,909</u>
	\$
Al 31 de diciembre de 2018	<u>623,220</u>

La depreciación fue registrada en resultados.

Al 30 de septiembre de 2019 las propiedades de inversión incluyen un Centro Comercial en la Ciudad de México, que es destinado para el arrendamiento a terceros, así como la participación en copropiedad de dos Centros Comerciales en la Ciudad de México y uno en la Ciudad de Monterrey, Nuevo León, con participación al 20% y 25%, respectivamente.

Información a revelar sobre inversiones contabilizadas utilizando el método de la participación [bloque de texto]

Al 30 de septiembre de 2019 y al cierre de 2018, las Compañías sobre las que se tiene control y de las cuales se tiene participación accionaria son como a continuación se muestra:

Nombre	% participación	Giro
El Palacio de Hierro, S.A. de C.V.	100	Opera tiendas departamentales, boutiques y restaurantes
Albago, S.A. de C.V.	100	Subarrendamiento locales comerciales Centro Comercial Coyoacán
Alvaín, S.A. de C.V.	100	Arrendamiento Tienda Polanco
Impulsora Diserta, S.A. de C.V.	100	Prestadora de servicios de personal Boutiques
Inmobiliaria Totolapa Santa Fe, S.A. de C.V.	100	Copropiedad 20% Centro Comercial Santa Fe
Prestadora de Servicios P.H., S.A. de C.V.	100	Prestadora de servicios de personal Centro Comercial Coyoacán y Tienda Polanco
Estacionamientos Comerciales, S.A.	100	Prestadora de servicios de personal
Altertour, S.A. de C.V.	100	Agencia de Viajes
Inmobiliaria P.H. Salamanca, S.A. de C.V.	100	Arrendamiento de oficinas
Inmobiliaria P.H. Santa Fe, S.A. de C.V.	100	Copropiedad 20% ampliación Centro Comercial Santa Fe
Clibe, S.A. de C.V.	100	Prestadora de servicios
Inmobiliaria P.H. Satélite, S.A. de C.V.	100	Arrendamiento terrenos
Inmobiliaria P.H. Puebla, S.A. de C.V.	100	Arrendamiento terrenos
Promotora P.H. Puebla, S.A. de C.V.	100	Copropiedad 35% Centro Comercial Angelópolis

Clave de Cotización: **GPH**Trimestre: **3** Año: **2019****GRUPO PALACIO DE HIERRO S.A.B. DE C.V.****Consolidado**

Cantidades monetarias expresadas en Unidades

Polanco Inmobiliaria y Comercial, S.A. de C.V.	100	Arrendamiento Tienda Polanco
Inmobiliaria P.H. Polanco, S.A. de C.V.	100	Arrendamiento terrenos
Palacio Importaciones, S.A. de C.V.	100	Importación y exportación de toda clase de mercancías
Comercializadora El Palacio de Hierro, S.A. de C.V.	100	Prestación de servicios de personal
Geres, S.A. de C.V.	100	Prestación de servicios de personal
Importaciones P.H., S.A. de C.V.	100	Importación y exportación de toda clase de mercancías
Comercializadora 1888, S.A. de C.V.	100	Importación y exportación de toda clase de mercancías
Distribuidora P.H., S.A. de C.V.	100	Importación y exportación de toda clase de mercancías
Magenge, S.A. de C.V.	70.64	Administrar, adquirir, transferir, el dominio y el usufructo de bienes inmuebles y muebles, Inversiones en empresas, sociedades e inmobiliarias

Información a revelar sobre capital social [bloque de texto]

GRUPO PALACIO DE HIERRO, S.A.B DE C.V.

INTEGRACIÓN DE CAPITAL SOCIAL PAGADO

CARACTERÍSTICAS DE LAS ACCIONES

SERIES	VALOR NOMINAL (\$)	CUPÓN VIGENTE	NÚMERO DE ACCIONES				CAPITAL SOCIAL	
			PORCIÓN FIJA	PORCIÓN VARIABLE	MEXICANOS	LIBRE SUSCRIPCIÓN	FIJO	VARIABLE
1	5.20236	17	377,832,983	-	-	-	1,965,624	-
TOTAL			377,832,983	-	-	-	1,965,624	-

TOTAL DE ACCIONES QUE REPRESENTAN EL CAPITAL SOCIAL PAGADO A LA FECHA DE ENVIÓ DE LA INFORMACIÓN

Información a revelar sobre negocios conjuntos [bloque de texto]

Clave de Cotización: GPH

Trimestre: 3 Año: 2019

GRUPO PALACIO DE HIERRO S.A.B. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

Negocio Conjunto

“Angelópolis” es el único acuerdo conjunto en el que la Compañía participa. Angelópolis se encuentra en la ciudad de Puebla y se dedica al arrendamiento de locales comerciales.

La Compañía tiene una participación del 35% y ha clasificado la misma como un negocio conjunto. En conformidad con el acuerdo bajo el cual se estableció Angelópolis, la Compañía y otra inversora en el negocio conjunto han acordado efectuar contribuciones adicionales en proporción a sus participaciones para compensar cualquier pérdida, si fuese necesario.

La Administración del Fideicomiso decidió utilizar el método de valor razonable para la medición posterior del valor de las propiedades e inmuebles, política que es distinta a la utilizada por la Compañía quién aplica el modelo de costo.

Información a revelar sobre arrendamientos [bloque de texto]

Arrendamientos

La Compañía como arrendatario ha celebrado contratos de arrendamiento operativo en locales comerciales para las Boutiques, Restaurantes, Casa Palacio, La Boutique Palacio, Outlets y Agencias de Viaje sin que tenga la opción de comprar los locales arrendados a la fecha de expiración de los períodos de arrendamiento. Adicionalmente también ha celebrado contratos de arrendamiento de equipo de cómputo y transporte.

A la fecha del reporte se refleja un activo por derecho de uso 2,007.3 millones de pesos y un pasivo por derecho de uso por \$2,074.0 millones de pesos.

Información a revelar sobre riesgo de liquidez [bloque de texto]

Riesgo de liquidez

El riesgo de liquidez, es la posibilidad de que la Compañía no tenga la capacidad de hacer frente al pago de sus pasivos y obligaciones financieras conforme a su fecha de vencimiento.

La Compañía tiene definida una política de tesorería para administrar su riesgo de liquidez que incluye principalmente mantener reservas adecuadas de fondos a corto, mediano y largo plazo, disposición de líneas de crédito bancarias y acceso a otras fuentes de

financiamiento. Constantemente desarrolla análisis del perfil de vencimientos de sus activos y pasivos financieros y monitorea las proyecciones de los flujos de efectivo.

El siguiente análisis, muestra las líneas de crédito disponibles al 30 de septiembre de 2019 y al cierre 2018:

	Tasa de intereses nominal	Año de vencimiento	2019		2018	
			Valor nominal	Importe en libros	Valor nominal	Importe en libros
Scotiabank Inverlat Crédito Largo Plazo	Tasa THIE + 1.6%	Octubre 2023	818,18	818,18	1,000,000	1,000,000
BBVA Bancomer Crédito Largo Plazo	Tasa THIE + 1.4%	Enero 2023	1,190,000	1,190,000	1,337,000	1,337,000
Banamex Crédito Sindicado largo Plazo	Tasa THIE + 1.85%	Agosto 2021	1,872,000	1,872,000	2,252,250	2,252,250
Santander Crédito Largo Plazo	Tasa THIE + 1.5%	Julio 2021	400,000	400,000	600,000	600,000
Santander Crédito Magno	Tasa THIE + 5%	Febrero 2021	19,533	19,533	33,322	33,322
Banamex Crédito Corto Plazo	Tasa 8.7100%	Octubre 2019	400,000	400,000		
Santander Crédito Corto Plazo	Tasa 8.5500%	Octubre 2019	350,000	350,000		
			0	0		
			\$	\$	\$	\$
			5,049,715	5,049,572	5,222,572	5,222,572

Las líneas de crédito que tiene disponibles la Compañía, son renovadas anualmente y no se pagan comisiones para mantenerlas.

Información a revelar sobre riesgo de mercado [bloque de texto]

Riesgo de mercado

El riesgo de mercado es la exposición que se tiene a la variación del valor razonable de los flujos futuros de efectivo del instrumento financiero a consecuencia de cambios en los precios de mercado. Los precios de mercado comprenden tres tipos de riesgo: riesgo de fluctuaciones en el precio de las mercancías, riesgo de fluctuaciones en las tasas de interés y riesgos de variaciones en el tipo de cambio de las monedas extranjeras. Los instrumentos financieros afectados por el riesgo de mercado incluyen préstamos, depósitos, cuentas por cobrar, cuentas por pagar, pasivos acumulados e instrumentos financieros derivados.

Los análisis de sensibilidad se preparan bajo la premisa de que el monto de la deuda neta, la relación de tasa de interés fijas con las flotantes de la deuda, los instrumentos financieros derivados y la proporción de instrumentos financieros en las divisas extranjeras son todos constantes.

Los análisis excluyen el impacto de los movimientos en las variables de mercado sobre el importe en libros de las obligaciones del plan de pensiones y otras obligaciones posteriores al retiro, así como las provisiones.

Los siguientes supuestos se realizaron para calcular los análisis de sensibilidad:

- La sensibilidad sobre el estado de situación financiera se relaciona con los instrumentos derivados y las cuentas por cobrar denominadas principalmente en pesos.
- La sensibilidad de la partida relevante de utilidad antes de impuestos representa el efecto de los cambios estimados en los respectivos riesgos de mercado.
- El impacto en el capital contable es el mismo que el impacto en la utilidad antes de impuestos.

Información a revelar sobre propiedades, planta y equipo [bloque de texto]

El análisis de los inmuebles, mobiliario y equipo, se muestra a continuación:

	Terrenos y edificios	Enseres e instalaciones	Equipo de transporte	Construcción en proceso	Total
Inversión:					
Al 01 de enero de 2018	\$ 13,907,848	\$ 2,874,807	\$ 17,055	\$ 852,867	\$ 17,652,577
Adiciones	53,311	179,839	1,263	1,791,700	2,026,113
Trasposos	1,472,022	567,832	-	(2,043,878)	(4,024)
Bajas	(109,365)	(113,441)	(2,581)	-	(225,387)
Al 31 de diciembre de 2018	\$ 15,323,816	\$ 3,509,037	\$ 15,737	\$ 600,689	\$ 19,449,279
Adiciones	513,836	239,578	2,449	1,036,788	1,792,651
Desmantelamiento	(1,018)	-	-	-	(1,018)
Trasposos	631,149	224,089	-	(849,630)	5,608
Bajas	(23,605)	(60,052)	(1,376)	-	(85,033)
Al 30 de septiembre de 2019	\$ 16,444,178	\$ 3,912,652	\$ 16,810	\$ 787,847	\$ 21,161,487
Depreciación acumulada y deterioro:					
Al 1 de enero de 2018	2,599,685	1,162,158	12,099	-	3,773,942
Depreciación del ejercicio	602,736	279,370	1,746	-	883,852
Bajas	(68,061)	(55,745)	(2,002)	-	(125,808)
Al 31 de diciembre de 2018	3,134,360	1,385,783	11,843	-	4,531,986
Depreciación del ejercicio	528,283	246,281	951	-	775,515
Bajas	(3,166)	(26,998)	(909)	-	(31,073)
Al 30 de septiembre de 2019	3,639,477	1,605,066	11,885	-	5,276,428
Importe neto en libros:					
Al 30 de septiembre de 2019	\$ 12,784,701	\$ 2,307,586	\$ 4,925	\$ 787,847	\$ 15,885,059
Al 31 de diciembre de 2018	\$ 12,189,456	\$ 2,123,254	\$ 3,894	\$ 600,689	\$ 14,917,293

Información a revelar sobre partes relacionadas [bloque de texto]

Partes relacionadas

- a) Las entidades mencionadas en esta Nota se consideran como afiliadas, ya que los accionistas de dichas entidades son también accionistas de la Compañía.
- b) La Compañía, celebró con entidades relacionadas no consolidadas diversas transacciones de negocios, como servicios administrativos, servicios financieros, asesoría de riesgos y seguros entre otros. Estos servicios son facturados y cobrados conforme los servicios se devengan.
- c) Se tiene celebrado contrato por prestación de asesoría con las Compañías de Administración de Riesgos BAL, S.A. de C.V.
- d) Se tiene celebrado contrato por prestación de servicios y asesoría profesional con Administradora Moliere Dos 22, S.A. de C.V.
- e) Se tiene celebrado contrato con Emor, S.A. de C.V. mediante el cual se adquiere mercancía de joyería, orfebrería y objetos de arte en plata para su comercialización dentro de las tiendas departamentales.
- f) Se tiene celebrado con Grupo Nacional Provincial, S.A.B. convenio mediante el cual El Palacio de Hierro, S.A. de C.V., obtiene ingresos por la promoción y venta de seguros de auto, gastos médicos y vida, realizados a través de la tarjeta departamental.
- g) Se tiene celebrado contrato de arrendamiento puro con GNP Arrendamiento y Administración S.A. de C.V., y Valmex Soluciones Financieras, S.A. de C.V., por el uso y goce de flotillas de autos para el uso exclusivo de ejecutivos medios de Comercializadora El Palacio de Hierro, S.A. de C.V. y equipo de transporte utilitario de reparto.
- h) Se tiene celebrado contrato con Fuerza Eólica del Istmo, S.A. de C.V. por la prestación de servicios de energía eléctrica.
- i) Se tiene celebrado contrato por concepto de renta de oficinas Legaria 549 con MGI Fusión, S.A. de C.V. la vigencia del contrato es de cinco años.
- j) Se tiene celebrado contrato por concepto de renta de oficinas en Moliere 222 (Pisos 1, 2, 3 y 4) y el uso de 313 cajones de estacionamiento (Sótano 6,7 y 8) con Servicios Corporativos Bal, S.A. de C.V.
- k) Se tiene celebrado un contrato por prestación de servicios entre Grupo Palacio de Hierro, S.A.B de C.V., y Servicios Corporativos Bal, S.A. de C.V. por la cantidad que resulte de aplicar el 0.75% a los ingresos operativos consolidados.

Información a revelar sobre reservas dentro de capital [bloque de texto]

Clave de Cotización: GPH

Trimestre: 3 Año: 2019

GRUPO PALACIO DE HIERRO S.A.B. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

Reservas de capital

Reserva legal

La utilidad neta del ejercicio está sujeta a la disposición legal que estipula que el 5% de las utilidades de cada ejercicio sea aplicado a incrementar la reserva legal, hasta que ésta sea igual al 20% del capital social de la Compañía.

En 2019 la reserva legal no tuvo modificación ya que se llegó al límite legal.

Reserva para recompra de acciones propias

De acuerdo con los estatutos sociales, la Compañía puede volver a comprar las acciones de la propia Compañía en la Bolsa Mexicana de Valores, S.A. B. de C.V., en cualquier momento, al precio de cotización de mercado. Toda recompra se realiza conforme a las pautas establecidas en el Consejo de Administración y la cantidad disponible para la recompra de acciones es aprobada por una Asamblea General Ordinaria de accionistas.

La reserva por valuación de coberturas incluye la porción efectiva de las ganancias o pérdidas por valuación de instrumentos financieros designados como coberturas de flujo de efectivo, neto de impuesto sobre la renta diferido. Cuando la transacción que se cubre ocurre, la ganancia o la pérdida es transferida de capital contable al estado de resultados.

La pérdida o ganancia actual del plan por obligaciones laborales se reconoce en el capital contable.

Información a revelar sobre capital en acciones, reservas y otras participaciones en el capital contable [bloque de texto]

Capital contable y otras reservas de capital

Capital social

Al 30 de septiembre de 2019 y al cierre de 2018 el capital social de la Compañía está representado por acciones nominativas sin expresión de valor nominal e integrado por acciones de la clase 1 representativas del capital mínimo fijo como sigue:

	Acciones	
	2019	2018
Capital social nominal al inicio del periodo		377,832,98
	377,832,983	3

Clave de Cotización: GPH

Trimestre: 3 Año: 2019

GRUPO PALACIO DE HIERRO S.A.B. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

La Compañía tiene identificado el control por un solo accionista no considerado como gran público inversionista.

Reserva legal

La utilidad neta del ejercicio está sujeta a la disposición legal que estipula que el 5% de las utilidades de cada ejercicio sea aplicado a incrementar la reserva legal, hasta que ésta sea igual al 20% del capital social de la Compañía.

En 2019 la reserva legal no tuvo modificación ya que se llegó al límite legal.

Reserva para recompra de acciones propias

De acuerdo con los estatutos sociales, la Compañía puede volver a comprar las acciones de la propia Compañía en la Bolsa Mexicana de Valores, S.A. B. de C.V., en cualquier momento, al precio de cotización de mercado. Toda recompra se realiza conforme a las pautas establecidas en el Consejo de Administración y la cantidad disponible para la recompra de acciones es aprobada por una Asamblea General Ordinaria de accionistas.

Otros componentes de capital

La reserva por valuación de coberturas incluye la porción efectiva de las ganancias o pérdidas por valuación de instrumentos financieros designados como coberturas de flujo de efectivo, neto de impuesto sobre la renta diferido. Cuando la transacción que se cubre ocurre, la ganancia o la pérdida es transferida de capital contable al estado de resultados.

La pérdida o ganancia actual del plan por obligaciones laborales se reconoce en el capital contable.

Información a revelar sobre subsidiarias [bloque de texto]

Subsidiarias

Las subsidiarias son aquellas entidades controladas por la Compañía. La Compañía controla una entidad cuando está expuesta, o tiene derecho, a rendimientos variables procedentes de su implicación en la participada y tiene la capacidad de influir en esos rendimientos a través de su poder sobre ésta. Los estados financieros consolidados incluyen todos los activos, pasivos, ingresos, gastos y flujos de efectivo, después de eliminar los saldos y transacciones entre compañías.

La Compañía controla a una subsidiaria sí y sólo si, la Compañía tiene:

- a) Poder sobre la subsidiaria (derechos existentes que la dan la facultad de dirigir las actividades relevantes de la subsidiaria).
- b) Exposición, o derechos, a los rendimientos variables derivados de su implicación en la subsidiaria.
- c) Poder de influir en dichos rendimientos variables derivados de su implicación en la subsidiaria.

Clave de Cotización: **GPH**Trimestre: **3** Año: **2019**

GRUPO PALACIO DE HIERRO S.A.B. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

Generalmente, existe la presunción de que la mayoría de derechos de voto suponen el control. Para apoyar esta presunción y cuando la Compañía dispone de la mayoría de los derechos de voto, o derechos similares, de la subsidiaria, la Compañía considera todos los hechos y circunstancias relevantes para evaluar si tiene poder sobre la misma, lo cual incluye:

- a) Acuerdos contractuales con otros propietarios sobre los derechos de voto de la subsidiaria
- b) Derechos surgidos de otros acuerdos contractuales

Los saldos y operaciones entre partes relacionadas, las utilidades y pérdidas no realizadas resultantes de operaciones entre Compañías del Grupo, así como los dividendos, han sido eliminados en su totalidad en los estados financieros consolidados.

Cuando la tenencia accionaria en una subsidiaria es menor al 100% y, por lo tanto, existe participación no controladora en los activos netos de las subsidiarias consolidadas, se identifica en un rubro por separado en el capital contable, como participación no controlada.

Asimismo, conforme a la IFRS 10 "Estados financieros consolidados" se tiene control, en virtud de que la Compañía está expuesta, o tiene derecho, a rendimientos variables procedentes de su implicación en la participada y tiene la capacidad de influir en esos rendimientos a través de su poder sobre ésta.

Nombre	% participación	Giro
El Palacio de Hierro, S.A. de C.V.	100	Opera tiendas departamentales, boutiques y restaurantes
Albago, S.A. de C.V.	100	Subarrendamiento locales comerciales Centro Comercial Coyoacán
Alvaín, S.A. de C.V.	100	Arrendamiento Tienda Polanco
Impulsora Diserta, S.A. de C.V.	100	Prestadora de servicios de personal Boutiques
Inmobiliaria Totolapa Santa Fe, S.A. de C.V.	100	Copropiedad 20% Centro Comercial Santa Fe
Prestadora de Servicios P.H., S.A. de C.V.	100	Prestadora de servicios de personal Centro Comercial Coyoacán y Tienda Polanco
Estacionamientos Comerciales, S.A.	100	Prestadora de servicios de personal
Altertour, S.A. de C.V.	100	Agencia de Viajes
Inmobiliaria P.H. Salamanca, S.A. de C.V.	100	Arrendamiento de oficinas
Inmobiliaria P.H. Santa Fe, S.A. de C.V.	100	Copropiedad 20% ampliación Centro Comercial Santa Fe
Clibe, S.A. de C.V.	100	Prestadora de servicios
Inmobiliaria P.H. Satélite, S.A. de C.V.	100	Arrendamiento terrenos
Inmobiliaria P.H. Puebla, S.A. de C.V.	100	Arrendamiento terrenos
Promotora P.H. Puebla, S.A. de C.V.	100	Copropiedad 35% Centro Comercial Angelópolis
Polanco Inmobiliaria y Comercial, S.A. de C.V.	100	Arrendamiento Tienda Polanco
Inmobiliaria P.H. Polanco, S.A. de C.V.	100	Arrendamiento terrenos
Palacio Importaciones, S.A. de C.V.	100	Importación y exportación de toda clase de mercancías
Comercializadora El Palacio de Hierro, S.A. de C.V.	100	Prestación de servicios de personal
Geres, S.A. de C.V.	100	Prestación de servicios de personal
Importaciones P.H., S.A. de C.V.	100	Importación y exportación de toda clase de mercancías
Comercializadora 1888, S.A. de C.V.	100	Importación y exportación de toda clase de mercancías
Distribuidora P.H., S.A. de C.V.	100	Importación y exportación de toda clase de mercancías
Magenge, S.A. de C.V.	70.64	Administrar, adquirir, transferir, el dominio y el usufructo de bienes inmuebles y muebles, Inversiones

en empresas, sociedades e inmobiliarias

Información a revelar de las políticas contables significativas [bloque de texto]

Resumen de las principales políticas contables

Las políticas contables han sido aplicadas consistentemente en todos los años presentados, las principales políticas contables aplicadas en la preparación de los estados financieros consolidados se detallan a continuación

1. Base de presentación

Los estados financieros consolidados de Grupo Palacio de Hierro, S.A.B. de C.V. y todas sus subsidiarias fueron elaborados de conformidad con las Normas Internacionales de Información Financiera (en adelante “IFRS” por sus siglas en inglés) emitidas por el International Accounting Standards Board (en adelante “IASB”).

Los estados financieros consolidados se presentan en pesos mexicanos y los valores fueron redondeados a miles de pesos, excepto donde se indique una denominación distinta.

Los estados financieros consolidados de la Compañía que se presentan, comprenden los siguientes períodos:

- Estados de situación financiera al 30 de septiembre de 2019 y al cierre de 2018.
- Estados de resultados y estados de resultados integrales, al 30 de septiembre de 2019 y 2018.
- Estados de cambios en el capital contable y estados de flujos de efectivo, al 30 de septiembre de 2019 y 2018.

Los estados financieros consolidados fueron elaborados sobre la base de costo histórico, excepto por los instrumentos financieros derivados y cuentas por cobrar que son valuados a su valor razonable a la fecha de reporte de los estados de situación financiera.

La elaboración de los estados financieros consolidados de la Compañía de acuerdo con las IFRS, requiere que la administración efectúe ciertas estimaciones y utilice determinados supuestos y criterios que afectan los importes registrados de activos y pasivos y de pasivos contingentes a la fecha de los estados financieros consolidados, así como los importes registrados de ingresos y gastos del período. Las estimaciones y supuestos están sujetos a una evaluación continua y se basan en la experiencia de la administración y otros factores, incluyendo las expectativas de eventos futuros que se considera que son razonables en las circunstancias. Sin embargo, los resultados que finalmente se obtengan pueden diferir de las estimaciones realizadas.

2. Negocio en marcha

Con el objetivo de evaluar la viabilidad operativa y financiera de la Compañía, la Administración efectúa pruebas de sensibilización a las principales variables macroeconómicas. Esta sensibilización asume una importante reducción en ventas asociada

principalmente a una contracción en el consumo como resultado de un menor crecimiento económico, así como las acciones que estaría emprendiendo la administración para asegurar que las razones financieras pactadas con las instituciones financieras se mantienen en los niveles contratados.

En lo que respecta a las demás variables macroeconómicas, como tipo de cambio y tasa de interés, Grupo Palacio de Hierro, S.A.B. de C.V. y algunas de las subsidiarias, están expuestos a riesgos de mercado asociados con tasas de interés y tipos de cambio de monedas extranjeras. La Compañía utiliza instrumentos financieros derivados para el manejo de los riesgos en tasas de interés y en el tipo de cambio de monedas extranjeras.

La Compañía, determina los montos y parámetros objetivos sobre posiciones primarias para las que se contratan los diversos instrumentos financieros derivados de cobertura con el objetivo de mitigar los riesgos asociados por la exposición a una cierta variable financiera.

Al 30 de septiembre de 2019, la Compañía tiene contratados instrumentos financieros derivados de tasa que permiten fijar la tasa de interés de la totalidad de los pasivos bancarios contratados. Asimismo, con respecto a la variable de tipo de cambio, la Compañía cuenta con cobertura cambiara en USD (principalmente a través de la divisa en tesorería) por la totalidad de la mercancía de venta a clientes.

Con base en lo anterior, la Administración considera que se tiene evidencia suficiente sobre la habilidad de la Compañía para continuar operando como negocio en marcha al 30 de septiembre de 2019.

3. Consolidación

Los estados financieros consolidados incluyen los estados financieros de Grupo Palacio de Hierro, S.A.B. de C.V. y sus subsidiarias, preparados por el mismo período de información que el de la entidad controladora, aplicando políticas contables uniformes.

Subsidiarias

Las subsidiarias son aquellas entidades controladas por la Compañía. La Compañía controla una entidad cuando está expuesta, o tiene derecho, a rendimientos variables procedentes de su implicación en la participada y tiene la capacidad de influir en esos rendimientos a través de su poder sobre ésta. Los estados financieros consolidados incluyen todos los activos, pasivos, ingresos, gastos y flujos de efectivo, después de eliminar los saldos y transacciones entre compañías.

La Compañía controla a una subsidiaria sí y sólo si, la Compañía tiene:

- a) Poder sobre la subsidiaria (derechos existentes que la dan la facultad de dirigir las actividades relevantes de la subsidiaria).
- b) Exposición, o derechos, a los rendimientos variables derivados de su implicación en la subsidiaria.
- c) Poder de influir en dichos rendimientos variables derivados de su implicación en la subsidiaria.

Generalmente, existe la presunción de que la mayoría de derechos de voto suponen el control. Para apoyar esta presunción y cuando la Compañía dispone de la mayoría de los derechos de voto, o derechos similares, de la subsidiaria, la Compañía considera todos los hechos y circunstancias relevantes para evaluar si tiene poder sobre la misma, lo cual incluye:

- a) Acuerdos contractuales con otros propietarios sobre los derechos de voto de la subsidiaria
- b) Derechos surgidos de otros acuerdos contractuales

Los saldos y operaciones entre partes relacionadas, las utilidades y pérdidas no realizadas resultantes de operaciones entre Compañías del Grupo, así como los dividendos, han sido eliminados en su totalidad en los estados financieros consolidados.

Cuando la tenencia accionaria en una subsidiaria es menor al 100% y, por lo tanto, existe participación no controladora en los activos netos de las subsidiarias consolidadas, se identifica en un rubro por separado en el capital contable, como participación no controlada.

Asimismo, conforme a la IFRS 10 "Estados financieros consolidados" se tiene control, en virtud de que la Compañía está expuesta, o tiene derecho, a rendimientos variables procedentes de su implicación en la participada y tiene la capacidad de influir en esos rendimientos a través de su poder sobre ésta.

Asociadas

Las inversiones en asociadas son aquellas donde la Compañía ejerce influencia significativa, pero no tiene su control. Las inversiones en asociadas son reconocidas inicialmente a su costo de adquisición y posteriormente son contabilizadas por el método de participación que consiste en adicionar al costo de adquisición, la proporción que le corresponde a la Compañía en los cambios en el capital contable de la asociada, como el resultado del período y otras partidas de la utilidad o pérdida integral conforme se van generando posteriores a su fecha de compra. El cargo o crédito a resultados refleja la proporción en los resultados obtenidos por la asociada y la participación en las partidas de utilidad o pérdida integral son reconocidas en el capital contable en la reserva de capital correspondiente de acuerdo a su origen.

Negocios Conjuntos

De conformidad con el acuerdo bajo el cual se estableció el negocio conjunto en el que participa la Compañía con otras inversoras dentro del Centro Comercial Angelópolis, la inversión es reconocida inicialmente a su costo de adquisición y posteriormente se contabiliza la inversión utilizando el método de participación.

4. Juicios, estimaciones y supuestos significativos

La determinación de varios de los montos incluidos en la información financiera requiere el uso de juicios, estimaciones y supuestos. Esos juicios, estimaciones y supuestos se basan en el mejor conocimiento de la administración sobre los hechos y circunstancias relevantes, considerando su experiencia previa, sin embargo, los resultados reales podrían diferir de los montos incluidos en la información financiera. Asimismo, los cambios en los supuestos y estimaciones, podrían tener un impacto significativo en los estados financieros consolidados de acuerdo con IFRS.

a) Medición de los valores razonables

Algunas de las políticas y revelaciones contables de la Compañía requieren la medición de los valores razonables tanto de activos y pasivos financieros como de los no financieros.

La Compañía revisa regularmente las variables no observables significativas y los ajustes de valorización. Si se usa información de terceros, para medir los valores razonables, la Compañía evalúa la evidencia obtenida de los terceros para respaldar la conclusión de que esas valorizaciones satisfacen los requerimientos de las IFRS, incluyendo el nivel dentro de la jerarquía del valor razonable dentro del que deberían clasificarse esas valorizaciones.

Cuando se mide el valor razonable de un activo o pasivo, la Compañía utiliza datos de mercado observables siempre que sea posible. Los valores razonables se clasifican en niveles distintos dentro de una jerarquía del valor razonable que se basa en variables usadas en las técnicas de valoración, como sigue:

- I. Nivel 1: Precios cotizados en mercados activos para activos y pasivos idénticos.
- II. Nivel 2: Datos diferentes de los precios cotizados incluidos en el Nivel 1, que sean observables para el activo o pasivo, ya sea directa o indirectamente.
- III. Nivel 3: Datos para el activo o pasivo que no se basan en datos de mercado observables.

En las siguientes notas se incluye información adicional sobre los supuestos hechos al medir los valores razonables:

- I. Clientes
- II. Instrumentos financieros derivados

b) Inmuebles, mobiliario y equipo

La vida útil de los inmuebles, mobiliario y equipo, es utilizada para determinar la depreciación de los activos, dichas vidas útiles son definidas de acuerdo con estudios técnicos preparados por personal especialista interno y con el apoyo de especialistas externos. Las vidas útiles determinadas son revisadas periódicamente al menos una vez al año y están basadas en las condiciones actuales de los activos y la estimación del período durante el cual continuará generando beneficios económicos. Si existen cambios en la estimación de las vidas útiles se podría afectar prospectivamente el monto de la depreciación y el valor en libros de los inmuebles, mobiliario y equipo.

c) Beneficios al retiro de los empleados

Se utilizan supuestos para determinar la mejor estimación de estos beneficios. Dichas estimaciones, al igual que los supuestos, 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 el estado de resultados del período en que ocurra.

d) Contingencias

Por su naturaleza, las contingencias sólo podrán ser resueltas cuando ocurran o no ocurran uno o más eventos futuros o uno o más hechos inciertos que no están enteramente bajo el control de la Compañía. La evaluación de dichas contingencias requiere significativamente el ejercicio de juicios y estimaciones sobre el posible resultado de esos eventos futuros. La Compañía evalúa la probabilidad de pérdida de sus litigios y contingencias de acuerdo a las estimaciones realizadas por sus asesores legales, dichas evaluaciones son reconsideradas periódicamente.

e) Tasa de descuento imputada al reconocimiento de ingresos por ventas a meses sin intereses

La Compañía utiliza tasas de mercado de referencia para determinar la tasa de descuento imputada. Las tasas de mercado son obtenidas del Boletín de Indicadores Básicos de Tarjetas de Crédito emitido trimestralmente por el Banco de México. La Compañía efectúa una equivalencia a las tasas de interés prevaletientes en el mercado en función a la estratificación de la cartera de clientes.

f) Deterioro

Deterioro de los activos no financieros

El valor en libros de los activos se revisa por deterioro en caso de que situaciones o cambios en las circunstancias indiquen que el valor en libros no es recuperable. Si existen indicios de deterioro, se lleva a cabo una revisión para determinar si el valor en libros excede de su valor de recuperación y se encuentra deteriorado. En la evaluación de deterioro, los activos son agrupados en una unidad generadora de efectivo ("UGE") a la cual pertenece el activo. El monto recuperable de la UGE, es calculado como el valor presente de los flujos futuros que se estima producirán los activos. Existirá una pérdida por deterioro, si el valor recuperable es menor que el valor en libros. Los flujos de efectivo se obtienen de las proyecciones financieras de hasta los próximos 10 años

autorizadas por la Administración, que no incluyen las actividades de remodelación a las que la Compañía aún no se ha comprometido, ni inversiones futuras significativas que aumentarán el rendimiento del activo de la unidad generada de efectivo la tasa de descuento utilizada es la apropiada acorde al tipo de negocio.

Impuestos

Impuestos corrientes

Los activos y pasivos por impuestos corrientes se valoran al importe que se espera recuperar o pagar a las autoridades tributarias. Los tipos impositivos y las leyes fiscales utilizadas para calcular el importe son aquellos en vigor a la fecha de cierre.

Impuestos diferidos

Los activos por impuestos diferidos se reconocen para todas las pérdidas fiscales pendientes de compensar en la medida en que sea probable que durante el plazo legal de amortización (10 años) vaya a generarse un nivel suficiente de utilidades fiscales contra las que puedan utilizarse tales pérdidas, considerando las estrategias que establezca la administración.

Los activos por impuestos diferidos se reconocen también para los pasivos laborales, incluyendo los beneficios derivados de los planes de pensión por jubilación y primas de antigüedad para los empleados, con base en estudios actuariales elaborados por expertos independientes, los cuales para su elaboración dependen a su vez de datos estadísticos y hechos económicos y sociales, entre otros criterios y variables.

5. Políticas contables significativas

Las políticas contables utilizadas en la preparación de los estados financieros consolidados que se resumen a continuación, han sido aplicadas consistentemente por la Compañía en todos los períodos que se presentan.

a) Reconocimiento de ingresos

Los ingresos se reconocen en la medida en que sea probable que los beneficios económicos fluyan a la Compañía y que los ingresos se puedan valorar de manera confiable, esto incluye ventas de contado y a crédito. Los ingresos son medidos al valor razonable de la contraprestación recibida.

Los ingresos provenientes de la venta de productos se reconocen cuando se han transferido los riesgos y beneficios significativos de la propiedad, lo que ocurre generalmente cuando el producto se transfiere al cliente y están disponibles y listos para su entrega o cuando los compradores reconocen las condiciones de entrega diferida y la cobranza de las cuentas por cobrar relacionadas, es razonablemente asegurada. En el caso de la mercancía no entregada, los ingresos se reconocen principalmente cuando es probable que se realice la entrega de la mercancía, el bien está identificado y listo para ser entregado, el comprador reconozca específicamente las condiciones de entrega, la transacción ha sido liquidada y existe certeza de que los beneficios económicos fluyan hacia la Compañía.

La Compañía efectúa un descuento por financiamiento a los ingresos ordinarios por ventas a plazos por las que no cobra intereses, para posteriormente, reconocer el componente de interés como ingresos de actividades ordinarias por intereses a medida que se van cobrando.

La Compañía registra una reserva de devoluciones, la cual tiene el objetivo de reconocer en los estados financieros consolidados el impacto de las posibles devoluciones que realicen sus clientes.

Se tienen programas de lealtad que otorgan puntos en función a las compras efectuadas por los tarjetahabientes. Los puntos sólo pueden canjearse por productos. La Compañía estima el valor razonable de los puntos adjudicados en el marco del programa de lealtad mediante la aplicación de técnicas estadísticas. Los datos que se utilizan en el modelo incluyen hipótesis acerca de las proporciones de canje esperados, el tipo de productos que estará disponible para el canje en el futuro y las preferencias de los clientes. La Compañía reconoce los puntos del programa de lealtad, como un pasivo diferido en el estado de situación financiera consolidados y cuando el cliente redime los puntos parcial o totalmente a través de la adquisición de mercancía, reconoce un ingreso por el mismo monto. Al 30 de septiembre 2019 y al cierre de 2018 el pasivo por los puntos no canjeados asciende a \$174,110 y \$209,624, respectivamente.

Asimismo, la Compañía cuenta con programas de cupones, que permiten a los clientes obtener un porcentaje de bonificación por generar un determinado monto de compra, estos cuentan con cierta vigencia para su redención. Las tarjetas certificado (monederos electrónicos) otorgados pueden ser utilizados por los clientes para liquidar compras futuras en las tiendas departamentales de la Compañía. La Compañía deduce de los ingresos el importe otorgado a sus clientes en tarjetas certificados y también tiene establecido la compra de certificados de regalo sin fecha de vencimiento específica. La Compañía reconoce la venta de los certificados de regalo como un pasivo diferido en el estado consolidado de situación financiera y cuando el cliente redime el certificado de regalo parcial o totalmente a través de la adquisición de mercancía, reconoce un ingreso por el mismo monto.

Las contraprestaciones percibidas se integran entre los productos vendidos y los puntos emitidos, siendo la contraprestación asignada a los puntos igual a su valor razonable. El valor razonable de los puntos emitidos se difiere y se reconoce como ingreso cuando los puntos son canjeados.

Sobre las ventas a crédito se generan intereses a cargo de los clientes calculados sobre saldos insolutos. Cuando las cuentas de los clientes incluyen saldos vencidos que se estiman de difícil recuperación se suspende el registro contable de los intereses, el registro de los intereses moratorios se realiza al momento del cobro.

Los ingresos por arrendamiento y servicios en propiedades de inversión se reconocen linealmente a lo largo del periodo del arrendamiento y se incluyen como ingresos ordinarios en el estado de resultados consolidado dado su naturaleza de ingresos de operación, éstos, se reconocen mensualmente conforme se devengan.

b) Efectivo y equivalentes de efectivo

El efectivo y sus equivalentes en el estado de situación financiera consolidado comprenden el efectivo disponible, efectivo en bancos e inversiones altamente líquidas con vencimientos no mayores a tres meses, las cuales son fácilmente convertibles a efectivo y tienen una insignificante exposición de riesgo por cambios en su valor por lo que se puede conocer confiabilidad el monto efectivo a recibir. Los depósitos a corto plazo generan intereses a tasas de mercado.

c) Activos financieros

Los activos financieros, se reconocen al momento en que la Compañía celebra operaciones que dan lugar a éstos y se clasifican como activos financieros designados a valor razonable por medio de la utilidad o pérdida, préstamos y cuentas por cobrar, según sea requerido. Se determina la clasificación de los activos financieros al momento de su reconocimiento inicial y se reevalúa esta designación al cierre de cada ejercicio. Para el reconocimiento inicial de los activos financieros, todos se reconocen a su valor razonable, más los costos de la transacción atribuibles a la adquisición, esto por los activos financieros que no estén valuados al valor razonable a través de utilidades y pérdidas.

La medición posterior de los activos financieros depende de su clasificación de la siguiente manera:

Los préstamos y las cuentas por cobrar son activos financieros no derivados con pagos fijos o determinables que no se cotizan en un mercado activo. Después de la medición inicial, dichos activos financieros se miden a su costo amortizado utilizando el método de tasa de interés efectiva, menos cualquier reserva por deterioro. El costo amortizado se calcula tomando en consideración cualquier descuento o prima sobre la adquisición y las cuotas y costos que son una parte integral de la tasa efectiva de interés. La amortización se incluye bajo el rubro ingreso financiero en el estado de resultados. Las pérdidas derivadas del deterioro se reconocen en el estado de resultados.

d) Provisión por deterioro de las cuentas por cobrar a clientes

La Compañía reviso su metodología de deterioro en la cual se consideraron todos los elementos establecidos en la IFRS 9, en esta se determinaron cinco elementos que se aplican para el deterioro:

- I. Segmentación de etapas
- II. Probabilidad de default (PD)
- III. Exposición al incumplimiento
- IV. Severidad
- V. Factores macroeconómicos

El modelo permite identificar a partir de que etapa el cliente crea un factor de riesgo, lo cual hace más certero el cálculo de la reserva, cabe hacer mención que este cambio no represento un impacto significativo en el cálculo de la reserva.

e) Inventarios

Los inventarios se reconocen al costo histórico de adquisición y se valúan de acuerdo con la fórmula de costos promedios o al valor neto de realización, el que resulte menor. El monto presentado en los estados financieros consolidados no excede al valor de realización de los mismos.

El valor neto de realización, es el precio de venta estimado disminuido de rebajas menos los costos de disposición.

f) Propiedades de Inversión

Las propiedades de inversión son aquellos bienes inmuebles (terrenos y edificios) que se mantienen para obtener beneficios económicos a través del cobro de rentas o para obtener el incremento en su valor y se valúan inicialmente al costo, incluyendo los costos de la transacción. Después del reconocimiento inicial, las propiedades de inversión se continúan valuando a su costo menos depreciación y pérdidas por deterioro acumuladas, en su caso.

La Compañía es propietaria de un Centro Comercial en el que mantiene una tienda propia y locales comerciales arrendados a terceros. Así como dos centros comerciales en copropiedad uno en la Ciudad de México y otro en la Ciudad de Monterrey, N.L. En este caso, sólo la porción arrendada a terceros se considera propiedades de inversión y la tienda se reconoce como inmuebles, mobiliario y equipo, en el estado de situación financiera consolidado.

Los porcentajes de depreciación basados en las vidas útiles estimadas son como sigue:

Edificios	1.67% a 10%
Enseres e instalaciones	2.50% a 20%

g) Inmuebles, mobiliario y equipo

Clave de Cotización: GPH

Trimestre: 3 Año: 2019

GRUPO PALACIO DE HIERRO S.A.B. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

Los inmuebles, mobiliario y equipo se valúan inicialmente a su costo y con posterioridad a su medición inicial bajo el modelo de costo. El costo incluye el precio de compra y cualquier costo que se atribuya directamente al acondicionamiento y puesta en uso del activo.

La depreciación se calcula con base en el costo, menos el valor residual de los activos a lo largo de su vida útil o período esperado en que se recibirán los beneficios económicos de su utilización. La depreciación inicia cuando el activo está disponible para ser usado, bajo el método de línea recta, aplicando los factores determinados de acuerdo con las vidas útiles de los activos.

Los porcentajes de depreciación basados en las vidas útiles estimadas son como sigue:

Edificios	1.67% a 10%
Enseres e instalaciones	2.50% a 20%
Equipo de cómputo	14.28% a 33.33%
Equipo de transporte	16.66% a 25%
Mejoras a locales arrendados	10%

Las mejoras a locales arrendados se deprecian con base en el periodo de vida útil, el cual es similar a los plazos de arrendamiento establecidos.

Al cierre de cada ejercicio se revisan y ajustan, en su caso, los valores residuales, vidas útiles y método de depreciación de los activos. La Compañía revisó dicha evaluación con respecto del comportamiento del mercado de construcciones y bienes mobiliarios sin encontrar alguna condición de ajuste significativo, por lo que éstas prevalecen sin cambio.

Construcciones en proceso

Las construcciones en proceso se registran a su costo, una vez concluidas son clasificadas como inmuebles e inicia su depreciación a partir del momento en que están disponibles para su uso.

Ventas y bajas de activos

Un elemento de inmuebles, mobiliario y equipo se da de baja al venderse o cuando ya no se esperan beneficios económicos futuros derivados de su uso. La utilidad o pérdida resultante de la enajenación o retiro de un activo se calcula como la diferencia entre el precio obtenido por su venta y el valor neto en libros, reconociéndose en el resultado del período.

Mantenimientos y reparaciones

Las reparaciones se capitalizan si se cumple con los criterios de reconocimiento y el valor en libros de las partes que se reemplazan se cancela. Todos los demás gastos, incluidos los de reparaciones y mantenimiento ordinario, se reconocen en el estado de resultados conforme se incurren.

h) Provisión por desmantelamiento

Como parte de la identificación y valoración de activos y pasivos de locales arrendados la Compañía ha registrado una provisión por el desmantelamiento de las obligaciones asociadas con los mismos. Para determinar el valor razonable de la provisión, se realizaron hipótesis y estimaciones en relación al costo estimado para desmantelar y retirar donde estén ubicados los locales arrendados. El valor contable de la provisión al 30 de septiembre de 2019 y al cierre de 2018 es de \$41,758 y \$42,776, respectivamente.

i) Costos por intereses

Los costos por intereses que sean directamente atribuibles a la adquisición o construcción de un activo cuya puesta en marcha requiere necesariamente un período prolongado de tiempo son capitalizados como parte del costo del activo. El resto de costos por intereses se reconocen como gastos en el período en el que se incurren.

j) Gastos por amortizar y otros activos intangibles

Los activos intangibles que son adquiridos con una vida útil definida, son valuados al costo menos la amortización acumulada.

Los gastos por amortizar se reconocen a su valor de adquisición. La amortización se determina utilizando el método de línea recta y con base en el período que se esperan beneficios económicos. Las tasas de amortización utilizadas son las siguientes:

Software	12.5% y 25%
hugis diferidos	10% y 20%

Al 30 de septiembre de 2019 y al cierre de 2018, la Compañía no tiene registrados activos intangibles con vida indefinida.

k) Arrendamientos

Se clasifican como arrendamientos financieros cuando los términos del contrato transfieren sustancialmente todos los riesgos y beneficios de la propiedad al arrendatario.

Los arrendamientos financieros se capitalizan al inicio del arrendamiento al valor razonable o, si es menor, al valor presente de los pagos mínimos del arrendamiento. Los pagos realizados se distribuyen entre los gastos financieros y la reducción de la deuda por arrendamiento a fin de lograr una tasa de interés constante sobre el saldo restante del pasivo. Los gastos financieros se reconocen en los gastos financieros del estado de resultados.

Cuando los riesgos y beneficios inherentes a la propiedad del activo arrendado permanecen sustancialmente con el arrendador, se clasifican como arrendamientos operativos. Los costos directos iniciales incurridos al negociar y contratar el arrendamiento operativo se añaden al valor en libros del activo arrendado y se registran a lo largo del periodo del arrendamiento, los ingresos por las rentas se cargan a resultados conforme se devengan.

La Compañía como arrendador registra los ingresos por arrendamientos operativos en el estado de resultados conforme se devengan.

l) Pagos anticipados

Los pagos anticipados se reconocen por el monto pagado en el momento en que este se realiza, siempre y cuando se estime que el beneficio económico futuro asociado fluya hacia la Compañía. Una vez que el bien o servicio es recibido, la Compañía reconoce el importe relativo a los pagos anticipados como un activo o gasto del período, dependiendo si se tiene o no la certeza de que el bien adquirido le generará un beneficio económico futuro.

La Compañía evalúa periódicamente la posibilidad de que los pagos anticipados pierdan su capacidad para generar beneficios económicos futuros, así como la recuperabilidad de los mismos, el importe que se considera como no recuperable se reconoce como una pérdida por deterioro en el resultado del período.

m) Clasificación circulante – no circulante

La Compañía presenta los activos y pasivos en el estado de situación financiera consolidado en base a la clasificación de circulante y no circulante. Un activo se clasifica como circulante cuando:

Clave de Cotización: GPH

Trimestre: 3 Año: 2019

GRUPO PALACIO DE HIERRO S.A.B. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

- i. Se espera realizarlo, o se pretende venderlo o consumirlo, en el ciclo normal de uso.
- ii. Se mantiene principalmente con fines de negociación.
- iii. Se espera realizar el activo dentro de los doce meses siguiente a la fecha del ejercicio sobre el que se informa, o
- iv. Es efectivo o equivalente de efectivo, a menos que tenga restricciones, para ser intercambiado o usado para cancelar un pasivo al menos durante doce meses a partir de la fecha del ejercicio sobre el que se informa.

El resto de los activos se clasifican como no circulantes.

Un pasivo se clasifica como circulante cuando:

- i. Se espera sea liquidado en el ciclo normal de operación.
- ii. Se mantiene principalmente con fines de negociación.
- iii. Deba liquidarse durante los doce meses siguientes a la fecha del ejercicio sobre el que se informa, o
- iv. No tenga un derecho incondicional para aplazar su cancelación, al menos, durante los doce meses siguientes a la fecha del ejercicio sobre el que se informa.

La Compañía clasifica el resto de sus pasivos como no circulantes.

Los activos y pasivos por impuestos diferidos se clasifican como activos y pasivos no circulantes.

n) Cuentas por pagar

Las cuentas por pagar son obligaciones de pago por bienes o servicios adquiridos de los proveedores en el curso normal del negocio. Las cuentas por pagar se clasifican como pasivos circulantes si el pago se debe realizar dentro de un año o menos. De lo contrario, se presentan como pasivos no circulantes.

o) Depósitos recibidos en garantía y otros

Se tiene como política fijar depósitos en garantía por los locales arrendados en centros comerciales propiedad de la Compañía. Los depósitos sirven para garantizar el cumplimiento de los términos y cláusulas de los contratos y son reembolsados al término de los mismos.

Los ingresos por derechos de arrendamiento se reconocen como un pasivo diferido, el cual se amortiza en línea recta en el estado de resultados en un período de 10 años, con base en la vigencia de los contratos y lo que se estima que el arrendatario permanecerá en el Centro Comercial propiedad de la Compañía.

p) Provisiones

Las provisiones son reconocidas al momento en que la Compañía tiene una obligación actual, ya sea legal o asumida, resultante de un evento pasado y, por lo tanto, es probable una salida de recursos para cubrir dicha obligación y su monto se puede estimar de manera confiable.

Si el efecto del valor temporal del dinero es significativo, las provisiones se descuentan utilizando una tasa antes de impuestos que refleja, en su caso, los riesgos específicos del pasivo. Cuando se utiliza el descuento, el aumento en la provisión debido al paso del tiempo se reconoce como un gasto financiero.

q) Beneficios a los empleados

Beneficios a los empleados a corto plazo

Clave de Cotización: GPH

Trimestre: 3 Año: 2019

GRUPO PALACIO DE HIERRO S.A.B. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

Los pasivos por remuneraciones a los empleados son cargados al estado de resultados consolidado sobre los servicios devengados de acuerdo a los sueldos y salarios que la entidad espera pagar a la fecha del estado de situación financiera consolidado, incluyendo las contribuciones relacionadas a cargo de la Compañía. Las ausencias remuneradas por vacaciones y primas vacacionales, se reconocen en el estado de resultados en la medida en que los empleados prestan los servicios que les permitan disfrutarlas.

Plan de beneficios definidos

El pasivo por las obligaciones derivadas del plan de beneficios definidos se determina mediante la aplicación del método de valuación actuarial de crédito unitario proyectado basado en las percepciones y en los años de servicio prestados por los empleados, dicha valuación es elaborada por una firma de Actuarios independiente. El pasivo se refleja a valor presente y las utilidades y pérdidas actuariales se reconocen en resultados conforme se generan o son incurridas.

Las revaluaciones derivadas de los planes de beneficios definidos comprenden las pérdidas y ganancias actuariales y el rendimiento de los activos. Dichas ganancias y pérdidas actuariales se reconocen directamente en el capital contable formando parte de las otras partidas del resultado integral, éstas no se reclasifican al estado de resultados en periodos subsecuentes, y todos los gastos relacionados con los planes de beneficios definidos en el resultado del período.

El costo por servicios pasados se reconoce como un gasto en línea recta durante el período promedio hasta el momento en que los beneficios sean adquiridos. Los costos de los servicios pasados se reconocen de inmediato en caso de que los beneficios se adquieran inmediatamente después de la introducción de un cambio al plan de pensiones o en el momento en que la Compañía reconoce una reestructura.

El activo o pasivo por beneficios definidos se integra por el valor presente de la obligación por beneficios definidos menos el valor razonable de los activos del plan fuera de los cuales las obligaciones serán liquidadas directamente.

Beneficios por terminación y primas de antigüedad

Los pagos por indemnizaciones al personal por retiro involuntario y despidos se cargan a resultados del ejercicio en que dichos pagos se efectúan o cuando la Compañía se encuentre comprometida de forma demostrable a pagar los beneficios por terminación. De acuerdo con la legislación laboral mexicana, la Compañía está obligada a pagar a sus empleados una prima equivalente a 12 días de salario por cada año laborado, exigible a partir de 15 años de servicios prestados, estos pagos se cargan a resultados del ejercicio en que se efectúan.

Plan de contribución definida

El beneficio por jubilación podrá financiarse ya sea, con aportaciones de la Compañía, efectuadas al fondo de inversión, mismas que serán las actuarialmente requeridas para cumplir con las obligaciones establecidas conforme a este plan, o ser la propia Compañía quien constituya una reserva o provisión contable para hacer frente al pasivo derivado de este beneficio por jubilación.

Las contribuciones definidas se financiarán mediante las aportaciones realizadas por la Compañía y contribuciones del colaborador efectuadas al fondo de inversión, conforme lo establecido en el plan. Para el caso de las aportaciones de la Compañía, podrá también la propia Compañía registrar una reserva o provisión contable con las cantidades requeridas, sin que necesariamente ésta se encuentre invertida en un fondo de manera específica.

Además de las dos opciones anteriores, la Compañía podrá decidir algún otro mecanismo de financiamiento.

r) Transacciones en moneda extranjera

Los estados financieros consolidados, se presentan en pesos mexicanos, que es también la moneda funcional de la Compañía. Las operaciones realizadas en monedas extranjeras distintas a la moneda funcional de la entidad se convierten al tipo de cambio vigente a la fecha de la operación. Los activos y pasivos monetarios en moneda extranjera se convierten nuevamente al tipo cambio de la fecha del estado de situación financiera consolidado. Todas las diferencias que resultan de la conversión se registran en el estado de resultados.

s) Impuesto sobre la renta

Impuestos sobre la renta corriente

Los activos y pasivos por impuesto sobre la renta corriente por el período actual se miden al monto que se espera recuperar o pagar a las autoridades fiscales.

Impuesto sobre la renta diferido

El impuesto sobre la renta diferido se determina utilizando el método de activos y pasivos, con base en las diferencias temporales entre los valores fiscales de los activos y pasivos y sus importes en libros a la fecha de los estados financieros consolidados.

Las tasas y la legislación fiscal utilizadas para calcular el impuesto sobre la renta diferido son aquellas que estén en vigor o aprobadas o cuyo procedimiento de aprobación se encuentre próximo a completarse en la fecha de presentación de los estados financieros consolidados.

Los pasivos por impuesto diferido se reconocen por todas las diferencias temporales gravables.

Los activos por impuestos diferidos se reconocen por todas las diferencias temporales deducibles y por la amortización de los créditos fiscales no utilizados y las pérdidas fiscales no utilizadas, en la medida en que sea probable la generación de utilidades fiscales contra las cuales se puedan utilizar las diferencias temporales deducibles, la amortización de los créditos fiscales no utilizados y las pérdidas fiscales no utilizadas.

El saldo de los activos de impuesto sobre la renta diferido se revisa a la fecha del estado de situación financiera consolidado y se reconoce hasta donde sea probable que se obtengan utilidades gravables suficientes para permitir que los activos de impuesto sobre la renta diferido se realicen de manera total o parcial.

Los activos y pasivos por impuestos diferidos se valoran según los tipos impositivos que se espera que se apliquen en el ejercicio en el que se realicen los activos o se liquiden los pasivos, con base a los tipos impositivos (y la legislación fiscal) que se hayan aprobado, o estén a punto de aprobarse, al cierre del ejercicio.

El impuesto sobre la renta diferido relacionado con partidas de utilidad o pérdida integral reconocidas directamente en el capital contable, se reconoce directamente en el capital contable y no en el estado de resultados.

t) Deterioro de activos financieros

La Compañía evalúa cada año si existe evidencia objetiva de que un activo financiero o grupo de activos financieros se deteriora. Se considera que un activo financiero está deteriorado, si, y sólo si, existe evidencia objetiva de riesgo de recuperación. La evidencia de deterioro podría incluir indicios de que los deudores o un grupo de deudores están pasando por una importante dificultad financiera, incumplimiento o morosidad en el pago de los intereses o capital, la probabilidad de que ellos se declaren en bancarrota y cuando los datos observables indiquen que hay una reducción moderada en los flujos de efectivo futuro estimados.

Los activos financieros y los pasivos financieros se compensan y el monto neto se reporta en el estado de situación financiera consolidado cuando existe un derecho legalmente exigible para compensar los montos reconocidos y existe la intención de liquidarlos sobre una base neta o realizar el activo y liquidar los pasivos de manera simultánea.

Activos financieros reconocidos a su costo amortizado

Si existe evidencia objetiva de que se ha presentado una pérdida por deterioro, el monto de la pérdida se mide como la diferencia entre el valor en libros del activo y el valor presente de los flujos de efectivo futuros estimados (excluyendo las pérdidas crediticias futuras esperadas que todavía no se han incurrido). El valor presente de los flujos de efectivo futuros estimados se descuenta a la tasa de interés efectiva original del activo financiero. El valor neto en libros del activo se reduce mediante el uso de una cuenta de estimación y el monto de la pérdida se reconoce en el estado de resultados consolidado. Los préstamos junto con la estimación relacionada son cancelados cuando no existe una posibilidad real de recuperación futura y todas las garantías colaterales han sido realizadas o transferidas a la Compañía. Si, en un año posterior, aumenta o se reduce el monto de la pérdida por deterioro estimada debido a un evento que tenga lugar después de que se reconoció el deterioro, la pérdida por deterioro previamente reconocida se incrementa o reduce ajustando la cuenta de la estimación. Si se recupera posteriormente una cancelación, la recuperación se acredita en el estado de resultados consolidado.

La Compañía evalúa primeramente si existe evidencia objetiva de deterioro para activos financieros que son individualmente importantes, o colectivamente para activos financieros que no son individualmente importantes; si se determina que no existe evidencia objetiva de deterioro para un activo financiero individualmente evaluado, sea importante o no, incluye el activo en un grupo de activos financieros con características de riesgo de crédito similares y lo evalúa colectivamente para detectar indicios de deterioro.

Los activos que son individualmente evaluados para detectar indicios de deterioro y para los cuales la pérdida por deterioro es, o sigue siendo, reconocida, no se incluyen en la evaluación colectiva del deterioro.

u) Instrumentos financieros derivados

Cobertura de flujo de efectivo

Los contratos de instrumentos financieros derivados que se designan y califican como coberturas de flujo de efectivo (conocidos como “forwards”, “swaps” y/u “opciones”) y la porción efectiva de las fluctuaciones del valor razonable se reconocen como un componente separado en el capital contable y deberán reconocerse en el estado de resultados hasta la fecha de liquidación de la transacción. La porción inefectiva de las fluctuaciones de valor razonable de las coberturas de flujo de efectivo se reconoce en el estado de resultados del período.

Si el instrumento de cobertura se ha vencido o se vende, se cancela o ejerce sin remplazo o financiamiento continuo, o si su denominación como cobertura se revoca, cualquier utilidad o pérdida acumulada reconocida directamente en el capital contable a partir del período de vigencia de la cobertura, continúa separada del patrimonio hasta que se lleva a cabo la transacción pronosticada y es cuando se reconoce en el estado de resultados. Cuando ya no existe la expectativa de que se realice una operación pronosticada, la utilidad o pérdida acumulada que se reconoció en el capital contable se transfiere inmediatamente a resultados.

Los instrumentos derivados que se designan y son instrumentos de cobertura efectiva se clasifican en forma congruente con respecto de la partida cubierta subyacente. El instrumento derivado se divide en una porción a corto plazo y una porción a largo plazo solamente si se puede efectuar una asignación de manera confiable.

v) Deterioro de activos no financieros

El valor en libros de los activos sujetos a depreciación y amortización, se revisa por deterioro en caso de que situaciones o cambios en las circunstancias indiquen que el valor en libros no es recuperable. Cada año se lleva a cabo una evaluación para determinar si existen indicios de deterioro.

Si existen indicios de deterioro, se determina si el valor en libros excede de su valor de recuperación. Dicha determinación se lleva a cabo por cada UGE excepto cuando dichos activos no generan flujos de efectivo independientes de los flujos derivados de otros activos o conjunto de activos, por los cuales se efectúa la revisión a nivel de la unidad generadora de efectivo.

Existirá una pérdida por deterioro, si el valor de recuperación es menor que el valor en libros. Las pérdidas por deterioro se reconocen en el estado de resultados consolidado.

El valor de recuperación de los activos es el mayor entre su valor de uso y el valor razonable menos el costo de venta. El valor razonable se basa en una estimación del beneficio que la Compañía puede obtener en una venta a precio de mercado. Con el fin de determinar el valor de uso, el flujo de efectivo estimado futuro se descuenta a su valor presente utilizando la tasa de descuento antes de impuestos que reflejen las evaluaciones actuales de mercado del valor del dinero en el tiempo y los riesgos específicos de cada activo. Para un activo que no genere flujos de efectivo, independiente de los otros activos o grupos de activos, el monto recuperable se determina para cada unidad generadora de efectivo a la que pertenece el activo. Las unidades generadoras de efectivo son los grupos más pequeños identificables que generen ingresos en efectivo que son independientes de los ingresos en efectivo de otros activos o grupos de activos.

w) Pasivos financieros

Reconocimiento inicial y medición

Los pasivos financieros se clasifican como pasivos financieros a su valor razonable a través de las utilidades o pérdidas, préstamos y deuda financiera, o como derivados designados como instrumentos de cobertura en una cobertura efectiva, según sea el caso. La Compañía determina la clasificación de sus pasivos financieros al momento de su reconocimiento inicial.

Todos los pasivos financieros se reconocen inicialmente a su valor razonable y, en el caso de préstamos y deuda financiera, más los costos de la transacción directamente atribuibles.

Los pasivos financieros incluyen cuentas por pagar a proveedores y otras cuentas por pagar, deuda financiera y préstamos e instrumentos financieros derivados.

Los activos financieros y los pasivos financieros se compensan y el monto neto se reporta en el estado de situación financiera si, y solamente si (i) existe actualmente un derecho legalmente exigible para compensar los montos reconocidos, y (ii) existe la intención de liquidarlos por el importe neto, o de realizar los activos y liquidar los pasivos en forma simultánea.

La medición posterior de los pasivos financieros depende de su clasificación de la siguiente manera:

- Pasivos financieros a su valor razonable con cambios a resultados.
- La Compañía no ha designado ningún pasivo financiero al momento del reconocimiento inicial a su valor razonable a través de las utilidades o pérdidas.
- Deuda financiera y préstamos que devengan intereses.
- Después del reconocimiento inicial, los préstamos que devengan intereses se miden a su costo amortizado usando el método de tasa de interés efectiva. La amortización se incluye bajo el rubro costos financieros en el estado de resultados consolidado.

x) Bonificaciones de proveedores

La Compañía recibe algunas bonificaciones de proveedores como reembolso de descuentos y promociones otorgados a clientes. Los reembolsos de los proveedores relativos a descuentos otorgados por la Compañía a sus clientes, con respecto a la mercancía que ha sido vendida, son negociados y documentados por las áreas de compras y se acreditan al costo de ventas en el período en que se reciben.

y) Utilidad por acción

La utilidad neta por acción resulta de dividir de la utilidad neta del año entre el promedio ponderado de las acciones en circulación durante el ejercicio. La utilidad básica y diluida son iguales en virtud de que no se tiene operaciones que pudieran diluir la utilidad.

z) Utilidad integral

La utilidad integral está constituida por la utilidad neta del período más los otros resultados integrales (ORI) y participación de los ORI de otras subsidiarias. Los otros resultados integrales representan ingresos, costos y gastos devengados, y que están pendientes de realización, se componen, entre otros, por ganancia o pérdida por instrumentos de cobertura y las remediciones de pasivo (activo) neto por beneficios definidos.

aa) Presentación del estado de resultados

Los costos y gastos mostrados en los estados de resultados consolidados se presentan de acuerdo a su función, ya que esta clasificación permite evaluar adecuadamente los márgenes de utilidad bruta y operativa.

La presentación de la utilidad de operación no es requerida, sin embargo, ésta se presenta ya que es un indicador importante en la evaluación del desempeño de la Compañía.

ab) Segmentos

La información analítica por segmentos se presenta considerando las diferentes actividades que opera la Compañía, el Comité Ejecutivo es el órgano responsable de la toma de decisiones estratégicas, de asignar los recursos y evaluar el rendimiento de los segmentos de operación.

ac) Efectos de inflación

De acuerdo con la NIC 29 “Hiperinflación” una entidad debe reconocer los efectos de la inflación en la información financiera cuando una economía tenga el 100% de inflación acumulada en 3 años. México fue una economía hiperinflacionaria hasta 1997, por lo que la Compañía reconoció todos los efectos de inflación acumulada hasta dicho año.

ad) Concentración de riesgo

El riesgo crediticio en cuentas por cobrar está diversificado, debido a la base de clientes y su dispersión geográfica. Se realizan evaluaciones continuas de las condiciones crediticias de los clientes y no se requiere de colateral para garantizar su recuperación. En el evento de que los ciclos de cobranza se deterioren significativamente, los resultados pudieran verse afectados de manera adversa.

Clave de Cotización: GPH

Trimestre: 3 Año: 2019

GRUPO PALACIO DE HIERRO S.A.B. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

Información a revelar sobre proveedores y otras cuentas por pagar [bloque de texto]

Proveedores

Al 30 de septiembre 2019 y al cierre 2018, la cuenta se integra como sigue:

Miles de pesos

	2019	2018
Proveedores	\$ 3,800,183	\$ 5,276,447

Información a revelar sobre clientes y otras cuentas por cobrar [bloque de texto]

Clientes

Al 30 de septiembre 2019 y al cierre 2018 el saldo de clientes a corto plazo y largo plazo se integra como sigue:

	2019	2018
Clientes a corto plazo	\$ 4,113,897	\$ 4,881,361
Deterioro	(241,173)	(302,335)
Saldo neto de clientes a corto plazo	3,872,724	4,579,026
Clientes a largo plazo	3,997,123	5,030,849
Deterioro	(202,842)	(280,821)
Saldo neto de clientes a corto plazo	3,794,281	4,750,028
Total	\$ 7,667,005	\$ 9,329,054

Otras cuentas por cobrar

Al 30 de septiembre de 2019 y al cierre de 2018, otras cuentas por cobrar se integran como sigue:

Clave de Cotización: GPH

Trimestre: 3 Año: 2019

GRUPO PALACIO DE HIERRO S.A.B. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

Miles de pesos

	2019	2018
Partes relacionadas	\$ 56,563	\$ 11,911
Cuentas por cobrar a centros comerciales	134,262	93,013
Deudores diversos	254,456	268,874
Cuentas por cobrar a líneas aéreas y servicios agencias viaje	154,165	166,208
Total a corto plazo	<u>599,446</u>	<u>\$ 540,006</u>
	2019	2018
Cuentas por cobrar a centros comerciales	32,111	31,145
Deudores diversos	21,979	5,301
Cuentas por cobrar a líneas aéreas y servicios agencias viaje	1,295	735
Total a largo plazo	<u>55,385</u>	<u>37,181</u>
Total	<u>\$ 654,831</u>	<u>\$ 577,187</u>

Información a revelar sobre acciones propias [bloque de texto]

Capital social

Al 30 de septiembre de 2019 y al cierre de 2018 el capital social de la Compañía está representado por acciones nominativas sin expresión de valor nominal e integrado por acciones de la clase 1 representativas del capital mínimo fijo como sigue:

	Acciones	
	2019	2018
Capital social nominal al inicio del periodo	377,832,983	377,832,98

Clave de Cotización: **GPH**

Trimestre: **3** Año: **2019**

GRUPO PALACIO DE HIERRO S.A.B. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

[800600] Notas - Lista de políticas contables

Información a revelar de las políticas contables significativas [bloque de texto]

Resumen de las principales políticas contables

Las políticas contables han sido aplicadas consistentemente en todos los años presentados, las principales políticas contables aplicadas en la preparación de los estados financieros consolidados se detallan a continuación

1. Base de presentación

Los estados financieros consolidados de Grupo Palacio de Hierro, S.A.B. de C.V. y todas sus subsidiarias fueron elaborados de conformidad con las Normas Internacionales de Información Financiera (en adelante “IFRS” por sus siglas en inglés) emitidas por el International Accounting Standards Board (en adelante “IASB”).

Los estados financieros consolidados se presentan en pesos mexicanos y los valores fueron redondeados a miles de pesos, excepto donde se indique una denominación distinta.

Los estados financieros consolidados de la Compañía que se presentan, comprenden los siguientes períodos:

- Estados de situación financiera al 30 de septiembre de 2019 y al cierre de 2018.
- Estados de resultados y estados de resultados integrales, al 30 de septiembre de 2019 y 2018.
- Estados de cambios en el capital contable y estados de flujos de efectivo, al 30 de septiembre de 2019 y 2018.

Los estados financieros consolidados fueron elaborados sobre la base de costo histórico, excepto por los instrumentos financieros derivados y cuentas por cobrar que son valuados a su valor razonable a la fecha de reporte de los estados de situación financiera.

La elaboración de los estados financieros consolidados de la Compañía de acuerdo con las IFRS, requiere que la administración efectúe ciertas estimaciones y utilice determinados supuestos y criterios que afectan los importes registrados de activos y pasivos y de pasivos contingentes a la fecha de los estados financieros consolidados, así como los importes registrados de ingresos y gastos del período. Las estimaciones y supuestos están sujetos a una evaluación continua y se basan en la experiencia de la administración y otros factores, incluyendo las expectativas de eventos futuros que se considera que son razonables en las circunstancias. Sin embargo, los resultados que finalmente se obtengan pueden diferir de las estimaciones realizadas.

2. Negocio en marcha

Con el objetivo de evaluar la viabilidad operativa y financiera de la Compañía, la Administración efectúa pruebas de sensibilización a las principales variables macroeconómicas. Esta sensibilización asume una importante reducción en ventas asociada principalmente a una contracción en el consumo como resultado de un menor crecimiento económico, así como las acciones que estaría emprendiendo la administración para asegurar que las razones financieras pactadas con las instituciones financieras se mantienen en los niveles contratados.

En lo que respecta a las demás variables macroeconómicas, como tipo de cambio y tasa de interés, Grupo Palacio de Hierro, S.A.B. de C.V. y algunas de las subsidiarias, están expuestos a riesgos de mercado asociados con tasas de interés y tipos de cambio de

Clave de Cotización: GPH

Trimestre: 3 Año: 2019

GRUPO PALACIO DE HIERRO S.A.B. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

monedas extranjeras. La Compañía utiliza instrumentos financieros derivados para el manejo de los riesgos en tasas de interés y en el tipo de cambio de monedas extranjeras.

La Compañía, determina los montos y parámetros objetivos sobre posiciones primarias para las que se contratan los diversos instrumentos financieros derivados de cobertura con el objetivo de mitigar los riesgos asociados por la exposición a una cierta variable financiera.

Al 30 de septiembre de 2019, la Compañía tiene contratados instrumentos financieros derivados de tasa que permiten fijar la tasa de interés de la totalidad de los pasivos bancarios contratados. Asimismo, con respecto a la variable de tipo de cambio, la Compañía cuenta con cobertura cambiara en USD (principalmente a través de la divisa en tesorería) por la totalidad de la mercancía de venta a clientes.

Con base en lo anterior, la Administración considera que se tiene evidencia suficiente sobre la habilidad de la Compañía para continuar operando como negocio en marcha al 30 de septiembre de 2019.

3. Consolidación

Los estados financieros consolidados incluyen los estados financieros de Grupo Palacio de Hierro, S.A.B. de C.V. y sus subsidiarias, preparados por el mismo período de información que el de la entidad controladora, aplicando políticas contables uniformes.

Subsidiarias

Las subsidiarias son aquellas entidades controladas por la Compañía. La Compañía controla una entidad cuando está expuesta, o tiene derecho, a rendimientos variables procedentes de su implicación en la participada y tiene la capacidad de influir en esos rendimientos a través de su poder sobre ésta. Los estados financieros consolidados incluyen todos los activos, pasivos, ingresos, gastos y flujos de efectivo, después de eliminar los saldos y transacciones entre compañías.

La Compañía controla a una subsidiaria sí y sólo si, la Compañía tiene:

- a) Poder sobre la subsidiaria (derechos existentes que la dan la facultad de dirigir las actividades relevantes de la subsidiaria).
- b) Exposición, o derechos, a los rendimientos variables derivados de su implicación en la subsidiaria.
- c) Poder de influir en dichos rendimientos variables derivados de su implicación en la subsidiaria.

Generalmente, existe la presunción de que la mayoría de derechos de voto suponen el control. Para apoyar esta presunción y cuando la Compañía dispone de la mayoría de los derechos de voto, o derechos similares, de la subsidiaria, la Compañía considera todos los hechos y circunstancias relevantes para evaluar si tiene poder sobre la misma, lo cual incluye:

- a) Acuerdos contractuales con otros propietarios sobre los derechos de voto de la subsidiaria
- b) Derechos surgidos de otros acuerdos contractuales

Los saldos y operaciones entre partes relacionadas, las utilidades y pérdidas no realizadas resultantes de operaciones entre Compañías del Grupo, así como los dividendos, han sido eliminados en su totalidad en los estados financieros consolidados.

Cuando la tenencia accionaria en una subsidiaria es menor al 100% y, por lo tanto, existe participación no controladora en los activos netos de las subsidiarias consolidadas, se identifica en un rubro por separado en el capital contable, como participación no controlada.

Asimismo, conforme a la IFRS 10 "Estados financieros consolidados" se tiene control, en virtud de que la Compañía está expuesta, o tiene derecho, a rendimientos variables procedentes de su implicación en la participada y tiene la capacidad de influir en esos rendimientos a través de su poder sobre ésta.

Asociadas

Las inversiones en asociadas son aquellas donde la Compañía ejerce influencia significativa, pero no tiene su control. Las inversiones en asociadas son reconocidas inicialmente a su costo de adquisición y posteriormente son contabilizadas por el método de participación que consiste en adicionar al costo de adquisición, la proporción que le corresponde a la Compañía en los cambios en el capital contable de la asociada, como el resultado del período y otras partidas de la utilidad o pérdida integral conforme se van generando posteriores a su fecha de compra. El cargo o crédito a resultados refleja la proporción en los resultados obtenidos por la asociada y la participación en las partidas de utilidad o pérdida integral son reconocidas en el capital contable en la reserva de capital correspondiente de acuerdo a su origen.

Negocios Conjuntos

De conformidad con el acuerdo bajo el cual se estableció el negocio conjunto en el que participa la Compañía con otras inversoras dentro del Centro Comercial Angelópolis, la inversión es reconocida inicialmente a su costo de adquisición y posteriormente se contabiliza la inversión utilizando el método de participación.

4. Juicios, estimaciones y supuestos significativos

La determinación de varios de los montos incluidos en la información financiera requiere el uso de juicios, estimaciones y supuestos. Esos juicios, estimaciones y supuestos se basan en el mejor conocimiento de la administración sobre los hechos y circunstancias relevantes, considerando su experiencia previa, sin embargo, los resultados reales podrían diferir de los montos incluidos en la información financiera. Asimismo, los cambios en los supuestos y estimaciones, podrían tener un impacto significativo en los estados financieros consolidados de acuerdo con IFRS.

a) Medición de los valores razonables

Algunas de las políticas y revelaciones contables de la Compañía requieren la medición de los valores razonables tanto de activos y pasivos financieros como de los no financieros.

La Compañía revisa regularmente las variables no observables significativas y los ajustes de valorización. Si se usa información de terceros, para medir los valores razonables, la Compañía evalúa la evidencia obtenida de los terceros para respaldar la conclusión de que esas valorizaciones satisfacen los requerimientos de las IFRS, incluyendo el nivel dentro de la jerarquía del valor razonable dentro del que deberían clasificarse esas valorizaciones.

Cuando se mide el valor razonable de un activo o pasivo, la Compañía utiliza datos de mercado observables siempre que sea posible. Los valores razonables se clasifican en niveles distintos dentro de una jerarquía del valor razonable que se basa en variables usadas en las técnicas de valoración, como sigue:

- I. Nivel 1: Precios cotizados en mercados activos para activos y pasivos idénticos.
- II. Nivel 2: Datos diferentes de los precios cotizados incluidos en el Nivel 1, que sean observables para el activo o pasivo, ya sea directa o indirectamente.
- III. Nivel 3: Datos para el activo o pasivo que no se basan en datos de mercado observables.

Clave de Cotización: GPH

Trimestre: 3 Año: 2019

GRUPO PALACIO DE HIERRO S.A.B. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

En las siguientes notas se incluye información adicional sobre los supuestos hechos al medir los valores razonables:

- I. Clientes
- II. Instrumentos financieros derivados

b) Inmuebles, mobiliario y equipo

La vida útil de los inmuebles, mobiliario y equipo, es utilizada para determinar la depreciación de los activos, dichas vidas útiles son definidas de acuerdo con estudios técnicos preparados por personal especialista interno y con el apoyo de especialistas externos. Las vidas útiles determinadas son revisadas periódicamente al menos una vez al año y están basadas en las condiciones actuales de los activos y la estimación del período durante el cual continuará generando beneficios económicos. Si existen cambios en la estimación de las vidas útiles se podría afectar prospectivamente el monto de la depreciación y el valor en libros de los inmuebles, mobiliario y equipo.

c) Beneficios al retiro de los empleados

Se utilizan supuestos para determinar la mejor estimación de estos beneficios. Dichas estimaciones, al igual que los supuestos, 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 el estado de resultados del período en que ocurra.

d) Contingencias

Por su naturaleza, las contingencias sólo podrán ser resueltas cuando ocurran o no ocurran uno o más eventos futuros o uno o más hechos inciertos que no están enteramente bajo el control de la Compañía. La evaluación de dichas contingencias requiere significativamente el ejercicio de juicios y estimaciones sobre el posible resultado de esos eventos futuros. La Compañía evalúa la probabilidad de pérdida de sus litigios y contingencias de acuerdo a las estimaciones realizadas por sus asesores legales, dichas evaluaciones son reconsideradas periódicamente.

e) Tasa de descuento imputada al reconocimiento de ingresos por ventas a meses sin intereses

La Compañía utiliza tasas de mercado de referencia para determinar la tasa de descuento imputada. Las tasas de mercado son obtenidas del Boletín de Indicadores Básicos de Tarjetas de Crédito emitido trimestralmente por el Banco de México. La Compañía efectúa una equivalencia a las tasas de interés prevalecientes en el mercado en función a la estratificación de la cartera de clientes.

f) Deterioro

Deterioro de los activos no financieros

El valor en libros de los activos se revisa por deterioro en caso de que situaciones o cambios en las circunstancias indiquen que el valor en libros no es recuperable. Si existen indicios de deterioro, se lleva a cabo una revisión para determinar si el valor en libros excede de su valor de recuperación y se encuentra deteriorado. En la evaluación de deterioro, los activos son agrupados en una unidad generadora de efectivo ("UGE") a la cual pertenece el activo. El monto recuperable de la UGE, es calculado como el valor presente de los flujos futuros que se estima producirán los activos. Existirá una pérdida por deterioro, si el valor recuperable es menor que el valor en libros. Los flujos de efectivo se obtienen de las proyecciones financieras de hasta los próximos 10 años autorizadas por la Administración, que no incluyen las actividades de remodelación a las que la Compañía aún no se ha comprometido, ni inversiones futuras significativas que aumentarán el rendimiento del activo de la unidad generada de efectivo la tasa de descuento utilizada es la apropiada acorde al tipo de negocio.

Impuestos

Impuestos corrientes

Los activos y pasivos por impuestos corrientes se valoran al importe que se espera recuperar o pagar a las autoridades tributarias. Los tipos impositivos y las leyes fiscales utilizadas para calcular el importe son aquellos en vigor a la fecha de cierre.

Impuestos diferidos

Los activos por impuestos diferidos se reconocen para todas las pérdidas fiscales pendientes de compensar en la medida en que sea probable que durante el plazo legal de amortización (10 años) vaya a generarse un nivel suficiente de utilidades fiscales contra las que puedan utilizarse tales pérdidas, considerando las estrategias que establezca la administración.

Los activos por impuestos diferidos se reconocen también para los pasivos laborales, incluyendo los beneficios derivados de los planes de pensión por jubilación y primas de antigüedad para los empleados, con base en estudios actuariales elaborados por expertos independientes, los cuales para su elaboración dependen a su vez de datos estadísticos y hechos económicos y sociales, entre otros criterios y variables.

5. Políticas contables significativas

Las políticas contables utilizadas en la preparación de los estados financieros consolidados que se resumen a continuación, han sido aplicadas consistentemente por la Compañía en todos los períodos que se presentan.

a) Reconocimiento de ingresos

Los ingresos se reconocen en la medida en que sea probable que los beneficios económicos fluyan a la Compañía y que los ingresos se puedan valorar de manera confiable, esto incluye ventas de contado y a crédito. Los ingresos son medidos al valor razonable de la contraprestación recibida.

Los ingresos provenientes de la venta de productos se reconocen cuando se han transferido los riesgos y beneficios significativos de la propiedad, lo que ocurre generalmente cuando el producto se transfiere al cliente y están disponibles y listos para su entrega o cuando los compradores reconocen las condiciones de entrega diferida y la cobranza de las cuentas por cobrar relacionadas, es razonablemente asegurada. En el caso de la mercancía no entregada, los ingresos se reconocen principalmente cuando es probable que se realice la entrega de la mercancía, el bien está identificado y listo para ser entregado, el comprador reconozca específicamente las condiciones de entrega, la transacción ha sido liquidada y existe certeza de que los beneficios económicos fluyan hacia la Compañía.

La Compañía efectúa un descuento por financiamiento a los ingresos ordinarios por ventas a plazos por las que no cobra intereses, para posteriormente, reconocer el componente de interés como ingresos de actividades ordinarias por intereses a medida que se van cobrando.

La Compañía registra una reserva de devoluciones, la cual tiene el objetivo de reconocer en los estados financieros consolidados el impacto de las posibles devoluciones que realicen sus clientes.

Se tienen programas de lealtad que otorgan puntos en función a las compras efectuadas por los tarjetahabientes. Los puntos sólo pueden canjearse por productos. La Compañía estima el valor razonable de los puntos adjudicados en el marco del programa de lealtad mediante la aplicación de técnicas estadísticas. Los datos que se utilizan en el modelo incluyen hipótesis acerca de las proporciones de canje esperados, el tipo de productos que estará disponible para el canje en el futuro y las preferencias de los clientes. La Compañía reconoce los puntos del programa de lealtad, como un pasivo diferido en el estado de situación financiera consolidados y cuando el cliente redime los puntos parcial o totalmente a través de la adquisición de mercancía, reconoce un ingreso

por el mismo monto. Al 30 de septiembre 2019 y al cierre de 2018 el pasivo por los puntos no canjeados asciende a \$174,110 y \$209,624, respectivamente.

Asimismo, la Compañía cuenta con programas de cupones, que permiten a los clientes obtener un porcentaje de bonificación por generar un determinado monto de compra, estos cuentan con cierta vigencia para su redención. Las tarjetas certificado (monederos electrónicos) otorgados pueden ser utilizados por los clientes para liquidar compras futuras en las tiendas departamentales de la Compañía. La Compañía deduce de los ingresos el importe otorgado a sus clientes en tarjetas certificados y también tiene establecido la compra de certificados de regalo sin fecha de vencimiento específica. La Compañía reconoce la venta de los certificados de regalo como un pasivo diferido en el estado consolidado de situación financiera y cuando el cliente redime el certificado de regalo parcial o totalmente a través de la adquisición de mercancía, reconoce un ingreso por el mismo monto.

Las contraprestaciones percibidas se integran entre los productos vendidos y los puntos emitidos, siendo la contraprestación asignada a los puntos igual a su valor razonable. El valor razonable de los puntos emitidos se difiere y se reconoce como ingreso cuando los puntos son canjeados.

Sobre las ventas a crédito se generan intereses a cargo de los clientes calculados sobre saldos insolutos. Cuando las cuentas de los clientes incluyen saldos vencidos que se estiman de difícil recuperación se suspende el registro contable de los intereses, el registro de los intereses moratorios se realiza al momento del cobro.

Los ingresos por arrendamiento y servicios en propiedades de inversión se reconocen linealmente a lo largo del periodo del arrendamiento y se incluyen como ingresos ordinarios en el estado de resultados consolidado dado su naturaleza de ingresos de operación, éstos, se reconocen mensualmente conforme se devengan.

b) Efectivo y equivalentes de efectivo

El efectivo y sus equivalentes en el estado de situación financiera consolidado comprenden el efectivo disponible, efectivo en bancos e inversiones altamente líquidas con vencimientos no mayores a tres meses, las cuales son fácilmente convertibles a efectivo y tienen una insignificante exposición de riesgo por cambios en su valor por lo que se puede conocer confiabilidad el monto efectivo a recibir. Los depósitos a corto plazo generan intereses a tasas de mercado.

c) Activos financieros

Los activos financieros, se reconocen al momento en que la Compañía celebra operaciones que dan lugar a éstos y se clasifican como activos financieros designados a valor razonable por medio de la utilidad o pérdida, préstamos y cuentas por cobrar, según sea requerido. Se determina la clasificación de los activos financieros al momento de su reconocimiento inicial y se reevalúa esta designación al cierre de cada ejercicio. Para el reconocimiento inicial de los activos financieros, todos se reconocen a su valor razonable, más los costos de la transacción atribuibles a la adquisición, esto por los activos financieros que no estén valuados al valor razonable a través de utilidades y pérdidas.

La medición posterior de los activos financieros depende de su clasificación de la siguiente manera:

Los préstamos y las cuentas por cobrar son activos financieros no derivados con pagos fijos o determinables que no se cotizan en un mercado activo. Después de la medición inicial, dichos activos financieros se miden a su costo amortizado utilizando el método de tasa de interés efectiva, menos cualquier reserva por deterioro. El costo amortizado se calcula tomando en consideración cualquier descuento o prima sobre la adquisición y las cuotas y costos que son una parte integral de la tasa efectiva de interés. La amortización se incluye bajo el rubro ingreso financiero en el estado de resultados. Las pérdidas derivadas del deterioro se reconocen en el estado de resultados.

Clave de Cotización: GPH

Trimestre: 3 Año: 2019

GRUPO PALACIO DE HIERRO S.A.B. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

d) Provisión por deterioro de las cuentas por cobrar a clientes

La Compañía reviso su metodología de deterioro en la cual se consideraron todos los elementos establecidos en la IFRS 9, en esta se determinaron cinco elementos que se aplican para el deterioro:

- I. Segmentación de etapas
- II. Probabilidad de default (PD)
- III. Exposición al incumplimiento
- IV. Severidad
- V. Factores macroeconómicos

El modelo permite identificar a partir de que etapa el cliente crea un factor de riesgo, lo cual hace más certero el cálculo de la reserva, cabe hacer mención que este cambio no represento un impacto significativo en el cálculo de la reserva.

e) Inventarios

Los inventarios se reconocen al costo histórico de adquisición y se valúan de acuerdo con la fórmula de costos promedios o al valor neto de realización, el que resulte menor. El monto presentado en los estados financieros consolidados no excede al valor de realización de los mismos.

El valor neto de realización, es el precio de venta estimado disminuido de rebajas menos los costos de disposición.

f) Propiedades de Inversión

Las propiedades de inversión son aquellos bienes inmuebles (terrenos y edificios) que se mantienen para obtener beneficios económicos a través del cobro de rentas o para obtener el incremento en su valor y se valúan inicialmente al costo, incluyendo los costos de la transacción. Después del reconocimiento inicial, las propiedades de inversión se continúan valuando a su costo menos depreciación y pérdidas por deterioro acumuladas, en su caso.

La Compañía es propietaria de un Centro Comercial en el que mantiene una tienda propia y locales comerciales arrendados a terceros. Así como dos centros comerciales en copropiedad uno en la Ciudad de México y otro en la Ciudad de Monterrey, N.L. En este caso, sólo la porción arrendada a terceros se considera propiedades de inversión y la tienda se reconoce como inmuebles, mobiliario y equipo, en el estado de situación financiera consolidado.

Los porcentajes de depreciación basados en las vidas útiles estimadas son como sigue:

Edificios	1.67% a 10%
Enseres e instalaciones	2.50% a 20%

g) Inmuebles, mobiliario y equipo

Los inmuebles, mobiliario y equipo se valúan inicialmente a su costo y con posterioridad a su medición inicial bajo el modelo de costo. El costo incluye el precio de compra y cualquier costo que se atribuya directamente al acondicionamiento y puesta en uso del activo.

La depreciación se calcula con base en el costo, menos el valor residual de los activos a lo largo de su vida útil o período esperado en que se recibirán los beneficios económicos de su utilización. La depreciación inicia cuando el activo está disponible para ser usado, bajo el método de línea recta, aplicando los factores determinados de acuerdo con las vidas útiles de los activos.

Clave de Cotización: GPH

Trimestre: 3 Año: 2019

GRUPO PALACIO DE HIERRO S.A.B. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

Los porcentajes de depreciación basados en las vidas útiles estimadas son como sigue:

Edificios	1.67% a 10%
Enseres e instalaciones	2.50% a 20%
Equipo de cómputo	14.28% a 33.33%
Equipo de transporte	16.66% a 25%
Mejoras a locales arrendados	10%

Las mejoras a locales arrendados se deprecian con base en el periodo de vida útil, el cual es similar a los plazos de arrendamiento establecidos.

Al cierre de cada ejercicio se revisan y ajustan, en su caso, los valores residuales, vidas útiles y método de depreciación de los activos. La Compañía revisó dicha evaluación con respecto del comportamiento del mercado de construcciones y bienes mobiliarios sin encontrar alguna condición de ajuste significativo, por lo que éstas prevalecen sin cambio.

Construcciones en proceso

Las construcciones en proceso se registran a su costo, una vez concluidas son clasificadas como inmuebles e inicia su depreciación a partir del momento en que están disponibles para su uso.

Ventas y bajas de activos

Un elemento de inmuebles, mobiliario y equipo se da de baja al venderse o cuando ya no se esperan beneficios económicos futuros derivados de su uso. La utilidad o pérdida resultante de la enajenación o retiro de un activo se calcula como la diferencia entre el precio obtenido por su venta y el valor neto en libros, reconociéndose en el resultado del período.

Mantenimientos y reparaciones

Las reparaciones se capitalizan si se cumple con los criterios de reconocimiento y el valor en libros de las partes que se remplazan se cancela. Todos los demás gastos, incluidos los de reparaciones y mantenimiento ordinario, se reconocen en el estado de resultados conforme se incurren.

h) Provisión por desmantelamiento

Como parte de la identificación y valoración de activos y pasivos de locales arrendados la Compañía ha registrado una provisión por el desmantelamiento de las obligaciones asociadas con los mismos. Para determinar el valor razonable de la provisión, se realizaron hipótesis y estimaciones en relación al costo estimado para desmantelar y retirar donde estén ubicados los locales arrendados. El valor contable de la provisión al 30 de septiembre de 2019 y al cierre de 2018 es de \$41,758 y \$42,776, respectivamente.

i) Costos por intereses

Los costos por intereses que sean directamente atribuibles a la adquisición o construcción de un activo cuya puesta en marcha requiere necesariamente un período prolongado de tiempo son capitalizados como parte del costo del activo. El resto de costos por intereses se reconocen como gastos en el período en el que se incurren.

j) Gastos por amortizar y otros activos intangibles

Los activos intangibles que son adquiridos con una vida útil definida, son valuados al costo menos la amortización acumulada.

Los gastos por amortizar se reconocen a su valor de adquisición. La amortización se determina utilizando el método de línea recta y con base en el período que se esperan beneficios económicos. Las tasas de amortización utilizadas son las siguientes:

Software	12.5% y 25%
hugis diferidos	10% y 20%

Al 30 de septiembre de 2019 y al cierre de 2018, la Compañía no tiene registrados activos intangibles con vida indefinida.

k) Arrendamientos

Se clasifican como arrendamientos financieros cuando los términos del contrato transfieren sustancialmente todos los riesgos y beneficios de la propiedad al arrendatario.

Los arrendamientos financieros se capitalizan al inicio del arrendamiento al valor razonable o, si es menor, al valor presente de los pagos mínimos del arrendamiento. Los pagos realizados se distribuyen entre los gastos financieros y la reducción de la deuda por arrendamiento a fin de lograr una tasa de interés constante sobre el saldo restante del pasivo. Los gastos financieros se reconocen en los gastos financieros del estado de resultados.

Cuando los riesgos y beneficios inherentes a la propiedad del activo arrendado permanecen sustancialmente con el arrendador, se clasifican como arrendamientos operativos. Los costos directos iniciales incurridos al negociar y contratar el arrendamiento operativo se añaden al valor en libros del activo arrendado y se registran a lo largo del periodo del arrendamiento, los ingresos por las rentas se cargan a resultados conforme se devengan.

La Compañía como arrendador registra los ingresos por arrendamientos operativos en el estado de resultados conforme se devengan.

l) Pagos anticipados

Los pagos anticipados se reconocen por el monto pagado en el momento en que este se realiza, siempre y cuando se estime que el beneficio económico futuro asociado fluya hacia la Compañía. Una vez que el bien o servicio es recibido, la Compañía reconoce el importe relativo a los pagos anticipados como un activo o gasto del período, dependiendo si se tiene o no la certeza de que el bien adquirido le generará un beneficio económico futuro.

La Compañía evalúa periódicamente la posibilidad de que los pagos anticipados pierdan su capacidad para generar beneficios económicos futuros, así como la recuperabilidad de los mismos, el importe que se considera como no recuperable se reconoce como una pérdida por deterioro en el resultado del período.

m) Clasificación circulante – no circulante

La Compañía presenta los activos y pasivos en el estado de situación financiera consolidado en base a la clasificación de circulante y no circulante. Un activo se clasifica como circulante cuando:

- i. Se espera realizarlo, o se pretende venderlo o consumirlo, en el ciclo normal de uso.
- ii. Se mantiene principalmente con fines de negociación.
- iii. Se espera realizar el activo dentro de los doce meses siguiente a la fecha del ejercicio sobre el que se informa, o
- iv. Es efectivo o equivalente de efectivo, a menos que tenga restricciones, para ser intercambiado o usado para cancelar un pasivo al menos durante doce meses a partir de la fecha del ejercicio sobre el que se informa.

El resto de los activos se clasifican como no circulantes.

Clave de Cotización: GPH

Trimestre: 3 Año: 2019

GRUPO PALACIO DE HIERRO S.A.B. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

Un pasivo se clasifica como circulante cuando:

- i. Se espera sea liquidado en el ciclo normal de operación.
- ii. Se mantiene principalmente con fines de negociación.
- iii. Deba liquidarse durante los doce meses siguientes a la fecha del ejercicio sobre el que se informa, o
- iv. No tenga un derecho incondicional para aplazar su cancelación, al menos, durante los doce meses siguientes a la fecha del ejercicio sobre el que se informa.

La Compañía clasifica el resto de sus pasivos como no circulantes.

Los activos y pasivos por impuestos diferidos se clasifican como activos y pasivos no circulantes.

n) Cuentas por pagar

Las cuentas por pagar son obligaciones de pago por bienes o servicios adquiridos de los proveedores en el curso normal del negocio. Las cuentas por pagar se clasifican como pasivos circulantes si el pago se debe realizar dentro de un año o menos. De lo contrario, se presentan como pasivos no circulantes.

o) Depósitos recibidos en garantía y otros

Se tiene como política fijar depósitos en garantía por los locales arrendados en centros comerciales propiedad de la Compañía. Los depósitos sirven para garantizar el cumplimiento de los términos y cláusulas de los contratos y son reembolsados al término de los mismos.

Los ingresos por derechos de arrendamiento se reconocen como un pasivo diferido, el cual se amortiza en línea recta en el estado de resultados en un período de 10 años, con base en la vigencia de los contratos y lo que se estima que el arrendatario permanecerá en el Centro Comercial propiedad de la Compañía.

p) Provisiones

Las provisiones son reconocidas al momento en que la Compañía tiene una obligación actual, ya sea legal o asumida, resultante de un evento pasado y, por lo tanto, es probable una salida de recursos para cubrir dicha obligación y su monto se puede estimar de manera confiable.

Si el efecto del valor temporal del dinero es significativo, las provisiones se descuentan utilizando una tasa antes de impuestos que refleja, en su caso, los riesgos específicos del pasivo. Cuando se utiliza el descuento, el aumento en la provisión debido al paso del tiempo se reconoce como un gasto financiero.

q) Beneficios a los empleados

Beneficios a los empleados a corto plazo

Los pasivos por remuneraciones a los empleados son cargados al estado de resultados consolidado sobre los servicios devengados de acuerdo a los sueldos y salarios que la entidad espera pagar a la fecha del estado de situación financiera consolidado, incluyendo las contribuciones relacionadas a cargo de la Compañía. Las ausencias remuneradas por vacaciones y primas vacacionales, se reconocen en el estado de resultados en la medida en que los empleados prestan los servicios que les permitan disfrutarlas.

Plan de beneficios definidos

El pasivo por las obligaciones derivadas del plan de beneficios definidos se determina mediante la aplicación del método de valuación actuarial de crédito unitario proyectado basado en las percepciones y en los años de servicio prestados por los empleados, dicha valuación es elaborada por una firma de Actuarios independiente. El pasivo se refleja a valor presente y las utilidades y pérdidas actuariales se reconocen en resultados conforme se generan o son incurridas.

Las revaluaciones derivadas de los planes de beneficios definidos comprenden las pérdidas y ganancias actuariales y el rendimiento de los activos. Dichas ganancias y pérdidas actuariales se reconocen directamente en el capital contable formando parte de las otras partidas del resultado integral, éstas no se reclasifican al estado de resultados en periodos subsecuentes, y todos los gastos relacionados con los planes de beneficios definidos en el resultado del período.

El costo por servicios pasados se reconoce como un gasto en línea recta durante el período promedio hasta el momento en que los beneficios sean adquiridos. Los costos de los servicios pasados se reconocen de inmediato en caso de que los beneficios se adquieran inmediatamente después de la introducción de un cambio al plan de pensiones o en el momento en que la Compañía reconoce una reestructura.

El activo o pasivo por beneficios definidos se integra por el valor presente de la obligación por beneficios definidos menos el valor razonable de los activos del plan fuera de los cuales las obligaciones serán liquidadas directamente.

Beneficios por terminación y primas de antigüedad

Los pagos por indemnizaciones al personal por retiro involuntario y despidos se cargan a resultados del ejercicio en que dichos pagos se efectúan o cuando la Compañía se encuentre comprometida de forma demostrable a pagar los beneficios por terminación. De acuerdo con la legislación laboral mexicana, la Compañía está obligada a pagar a sus empleados una prima equivalente a 12 días de salario por cada año laborado, exigible a partir de 15 años de servicios prestados, estos pagos se cargan a resultados del ejercicio en que se efectúan.

Plan de contribución definida

El beneficio por jubilación podrá financiarse ya sea, con aportaciones de la Compañía, efectuadas al fondo de inversión, mismas que serán las actuarialmente requeridas para cumplir con las obligaciones establecidas conforme a este plan, o ser la propia Compañía quien constituya una reserva o provisión contable para hacer frente al pasivo derivado de este beneficio por jubilación.

Las contribuciones definidas se financiarán mediante las aportaciones realizadas por la Compañía y contribuciones del colaborador efectuadas al fondo de inversión, conforme lo establecido en el plan. Para el caso de las aportaciones de la Compañía, podrá también la propia Compañía registrar una reserva o provisión contable con las cantidades requeridas, sin que necesariamente ésta se encuentre invertida en un fondo de manera específica.

Además de las dos opciones anteriores, la Compañía podrá decidir algún otro mecanismo de financiamiento.

r) Transacciones en moneda extranjera

Los estados financieros consolidados, se presentan en pesos mexicanos, que es también la moneda funcional de la Compañía. Las operaciones realizadas en monedas extranjeras distintas a la moneda funcional de la entidad se convierten al tipo de cambio vigente a la fecha de la operación. Los activos y pasivos monetarios en moneda extranjera se convierten nuevamente al tipo cambio de la fecha del estado de situación financiera consolidado. Todas las diferencias que resultan de la conversión se registran en el estado de resultados.

s) Impuesto sobre la renta

Clave de Cotización: GPH

Trimestre: 3 Año: 2019

GRUPO PALACIO DE HIERRO S.A.B. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

Impuestos sobre la renta corriente

Los activos y pasivos por impuesto sobre la renta corriente por el período actual se miden al monto que se espera recuperar o pagar a las autoridades fiscales.

Impuesto sobre la renta diferido

El impuesto sobre la renta diferido se determina utilizando el método de activos y pasivos, con base en las diferencias temporales entre los valores fiscales de los activos y pasivos y sus importes en libros a la fecha de los estados financieros consolidados.

Las tasas y la legislación fiscal utilizadas para calcular el impuesto sobre la renta diferido son aquellas que estén en vigor o aprobadas o cuyo procedimiento de aprobación se encuentre próximo a completarse en la fecha de presentación de los estados financieros consolidados.

Los pasivos por impuesto diferido se reconocen por todas las diferencias temporales gravables.

Los activos por impuestos diferidos se reconocen por todas las diferencias temporales deducibles y por la amortización de los créditos fiscales no utilizados y las pérdidas fiscales no utilizadas, en la medida en que sea probable la generación de utilidades fiscales contra las cuales se puedan utilizar las diferencias temporales deducibles, la amortización de los créditos fiscales no utilizados y las pérdidas fiscales no utilizadas.

El saldo de los activos de impuesto sobre la renta diferido se revisa a la fecha del estado de situación financiera consolidado y se reconoce hasta donde sea probable que se obtengan utilidades gravables suficientes para permitir que los activos de impuesto sobre la renta diferido se realicen de manera total o parcial.

Los activos y pasivos por impuestos diferidos se valoran según los tipos impositivos que se espera que se apliquen en el ejercicio en el que se realicen los activos o se liquiden los pasivos, con base a los tipos impositivos (y la legislación fiscal) que se hayan aprobado, o estén a punto de aprobarse, al cierre del ejercicio.

El impuesto sobre la renta diferido relacionado con partidas de utilidad o pérdida integral reconocidas directamente en el capital contable, se reconoce directamente en el capital contable y no en el estado de resultados.

t) Deterioro de activos financieros

La Compañía evalúa cada año si existe evidencia objetiva de que un activo financiero o grupo de activos financieros se deteriora. Se considera que un activo financiero está deteriorado, si, y sólo si, existe evidencia objetiva de riesgo de recuperación. La evidencia de deterioro podría incluir indicios de que los deudores o un grupo de deudores están pasando por una importante dificultad financiera, incumplimiento o morosidad en el pago de los intereses o capital, la probabilidad de que ellos se declaren en bancarrota y cuando los datos observables indiquen que hay una reducción moderada en los flujos de efectivo futuro estimados.

Los activos financieros y los pasivos financieros se compensan y el monto neto se reporta en el estado de situación financiera consolidado cuando existe un derecho legalmente exigible para compensar los montos reconocidos y existe la intención de liquidarlos sobre una base neta o realizar el activo y liquidar los pasivos de manera simultánea.

Activos financieros reconocidos a su costo amortizado

Si existe evidencia objetiva de que se ha presentado una pérdida por deterioro, el monto de la pérdida se mide como la diferencia entre el valor en libros del activo y el valor presente de los flujos de efectivo futuros estimados (excluyendo las pérdidas crediticias

futuras esperadas que todavía no se han incurrido). El valor presente de los flujos de efectivo futuros estimados se descuenta a la tasa de interés efectiva original del activo financiero. El valor neto en libros del activo se reduce mediante el uso de una cuenta de estimación y el monto de la pérdida se reconoce en el estado de resultados consolidado. Los préstamos junto con la estimación relacionada son cancelados cuando no existe una posibilidad real de recuperación futura y todas las garantías colaterales han sido realizadas o transferidas a la Compañía. Si, en un año posterior, aumenta o se reduce el monto de la pérdida por deterioro estimada debido a un evento que tenga lugar después de que se reconoció el deterioro, la pérdida por deterioro previamente reconocida se incrementa o reduce ajustando la cuenta de la estimación. Si se recupera posteriormente una cancelación, la recuperación se acredita en el estado de resultados consolidado.

La Compañía evalúa primeramente si existe evidencia objetiva de deterioro para activos financieros que son individualmente importantes, o colectivamente para activos financieros que no son individualmente importantes; si se determina que no existe evidencia objetiva de deterioro para un activo financiero individualmente evaluado, sea importante o no, incluye el activo en un grupo de activos financieros con características de riesgo de crédito similares y lo evalúa colectivamente para detectar indicios de deterioro.

Los activos que son individualmente evaluados para detectar indicios de deterioro y para los cuales la pérdida por deterioro es, o sigue siendo, reconocida, no se incluyen en la evaluación colectiva del deterioro.

u) Instrumentos financieros derivados

Cobertura de flujo de efectivo

Los contratos de instrumentos financieros derivados que se designan y califican como coberturas de flujo de efectivo (conocidos como “forwards”, “swaps” y/u “opciones”) y la porción efectiva de las fluctuaciones del valor razonable se reconocen como un componente separado en el capital contable y deberán reconocerse en el estado de resultados hasta la fecha de liquidación de la transacción. La porción inefectiva de las fluctuaciones de valor razonable de las coberturas de flujo de efectivo se reconoce en el estado de resultados del período.

Si el instrumento de cobertura se ha vencido o se vende, se cancela o ejerce sin remplazo o financiamiento continuo, o si su denominación como cobertura se revoca, cualquier utilidad o pérdida acumulada reconocida directamente en el capital contable a partir del período de vigencia de la cobertura, continúa separada del patrimonio hasta que se lleva a cabo la transacción pronosticada y es cuando se reconoce en el estado de resultados. Cuando ya no existe la expectativa de que se realice una operación pronosticada, la utilidad o pérdida acumulada que se reconoció en el capital contable se transfiere inmediatamente a resultados.

Los instrumentos derivados que se designan y son instrumentos de cobertura efectiva se clasifican en forma congruente con respecto de la partida cubierta subyacente. El instrumento derivado se divide en una porción a corto plazo y una porción a largo plazo solamente si se puede efectuar una asignación de manera confiable.

v) Deterioro de activos no financieros

El valor en libros de los activos sujetos a depreciación y amortización, se revisa por deterioro en caso de que situaciones o cambios en las circunstancias indiquen que el valor en libros no es recuperable. Cada año se lleva a cabo una evaluación para determinar si existen indicios de deterioro.

Si existen indicios de deterioro, se determina si el valor en libros excede de su valor de recuperación. Dicha determinación se lleva a cabo por cada UGE excepto cuando dichos activos no generan flujos de efectivo independientes de los flujos derivados de otros activos o conjunto de activos, por los cuales se efectúa la revisión a nivel de la unidad generadora de efectivo.

Existirá una pérdida por deterioro, si el valor de recuperación es menor que el valor en libros. Las pérdidas por deterioro se reconocen en el estado de resultados consolidado.

El valor de recuperación de los activos es el mayor entre su valor de uso y el valor razonable menos el costo de venta. El valor razonable se basa en una estimación del beneficio que la Compañía puede obtener en una venta a precio de mercado. Con el fin de determinar el valor de uso, el flujo de efectivo estimado futuro se descuenta a su valor presente utilizando la tasa de descuento antes de impuestos que reflejen las evaluaciones actuales de mercado del valor del dinero en el tiempo y los riesgos específicos de cada activo. Para un activo que no genere flujos de efectivo, independiente de los otros activos o grupos de activos, el monto recuperable se determina para cada unidad generadora de efectivo a la que pertenece el activo. Las unidades generadoras de efectivo son los grupos más pequeños identificables que generen ingresos en efectivo que son independientes de los ingresos en efectivo de otros activos o grupos de activos.

w) Pasivos financieros

Reconocimiento inicial y medición

Los pasivos financieros se clasifican como pasivos financieros a su valor razonable a través de las utilidades o pérdidas, préstamos y deuda financiera, o como derivados designados como instrumentos de cobertura en una cobertura efectiva, según sea el caso. La Compañía determina la clasificación de sus pasivos financieros al momento de su reconocimiento inicial.

Todos los pasivos financieros se reconocen inicialmente a su valor razonable y, en el caso de préstamos y deuda financiera, más los costos de la transacción directamente atribuibles.

Los pasivos financieros incluyen cuentas por pagar a proveedores y otras cuentas por pagar, deuda financiera y préstamos e instrumentos financieros derivados.

Los activos financieros y los pasivos financieros se compensan y el monto neto se reporta en el estado de situación financiera si, y solamente si (i) existe actualmente un derecho legalmente exigible para compensar los montos reconocidos, y (ii) existe la intención de liquidarlos por el importe neto, o de realizar los activos y liquidar los pasivos en forma simultánea.

La medición posterior de los pasivos financieros depende de su clasificación de la siguiente manera:

- Pasivos financieros a su valor razonable con cambios a resultados.
- La Compañía no ha designado ningún pasivo financiero al momento del reconocimiento inicial a su valor razonable a través de las utilidades o pérdidas.
- Deuda financiera y préstamos que devengan intereses.
- Después del reconocimiento inicial, los préstamos que devengan intereses se miden a su costo amortizado usando el método de tasa de interés efectiva. La amortización se incluye bajo el rubro costos financieros en el estado de resultados consolidado.

x) Bonificaciones de proveedores

La Compañía recibe algunas bonificaciones de proveedores como reembolso de descuentos y promociones otorgados a clientes. Los reembolsos de los proveedores relativos a descuentos otorgados por la Compañía a sus clientes, con respecto a la mercancía que ha sido vendida, son negociados y documentados por las áreas de compras y se acreditan al costo de ventas en el período en que se reciben.

y) Utilidad por acción

La utilidad neta por acción resulta de dividir de la utilidad neta del año entre el promedio ponderado de las acciones en circulación durante el ejercicio. La utilidad básica y diluida son iguales en virtud de que no se tiene operaciones que pudieran diluir la utilidad.

z) Utilidad integral

La utilidad integral está constituida por la utilidad neta del período más los otros resultados integrales (ORI) y participación de los ORI de otras subsidiarias. Los otros resultados integrales representan ingresos, costos y gastos devengados, y que están pendientes de realización, se componen, entre otros, por ganancia o pérdida por instrumentos de cobertura y las remediciones de pasivo (activo) neto por beneficios definidos.

aa) Presentación del estado de resultados

Los costos y gastos mostrados en los estados de resultados consolidados se presentan de acuerdo a su función, ya que esta clasificación permite evaluar adecuadamente los márgenes de utilidad bruta y operativa.

La presentación de la utilidad de operación no es requerida, sin embargo, ésta se presenta ya que es un indicador importante en la evaluación del desempeño de la Compañía.

ab) Segmentos

La información analítica por segmentos se presenta considerando las diferentes actividades que opera la Compañía, el Comité Ejecutivo es el órgano responsable de la toma de decisiones estratégicas, de asignar los recursos y evaluar el rendimiento de los segmentos de operación.

ac) Efectos de inflación

De acuerdo con la NIC 29 “Hiperinflación” una entidad debe reconocer los efectos de la inflación en la información financiera cuando una economía tenga el 100% de inflación acumulada en 3 años. México fue una economía hiperinflacionaria hasta 1997, por lo que la Compañía reconoció todos los efectos de inflación acumulada hasta dicho año.

ad) Concentración de riesgo

El riesgo crediticio en cuentas por cobrar está diversificado, debido a la base de clientes y su dispersión geográfica. Se realizan evaluaciones continuas de las condiciones crediticias de los clientes y no se requiere de colateral para garantizar su recuperación. En el evento de que los ciclos de cobranza se deterioren significativamente, los resultados pudieran verse afectados de manera adversa.

Descripción de la política contable para costos de préstamos [bloque de texto]

i) Costos por intereses

Clave de Cotización: GPH

Trimestre: 3 Año: 2019

GRUPO PALACIO DE HIERRO S.A.B. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

Los costos por intereses que sean directamente atribuibles a la adquisición o construcción de un activo cuya puesta en marcha requiere necesariamente un período prolongado de tiempo son capitalizados como parte del costo del activo. El resto de costos por intereses se reconocen como gastos en el período en el que se incurren.

Descripción de la política contable para préstamos [bloque de texto]

Los pasivos financieros se clasifican como pasivos financieros a su valor razonable a través de las utilidades o pérdidas, préstamos y deuda financiera, o como derivados designados como instrumentos de cobertura en una cobertura efectiva, según sea el caso. La Compañía determina la clasificación de sus pasivos financieros al momento de su reconocimiento inicial.

Todos los pasivos financieros se reconocen inicialmente a su valor razonable y, en el caso de préstamos y deuda financiera, más los costos de la transacción directamente atribuibles.

Descripción de la política contable para gastos por depreciación [bloque de texto]

Propiedades de Inversión

Las propiedades de inversión son aquellos bienes inmuebles (terrenos y edificios) que se mantienen para obtener beneficios económicos a través del cobro de rentas o para obtener el incremento en su valor y se valúan inicialmente al costo, incluyendo los costos de la transacción. Después del reconocimiento inicial, las propiedades de inversión se continúan valuando a su costo menos depreciación y pérdidas por deterioro acumuladas, en su caso.

La Compañía es propietaria de un Centro Comercial en el que mantiene una tienda propia y locales comerciales arrendados a terceros. Así como dos centros comerciales en copropiedad uno en la Ciudad de México y otro en la Ciudad de Monterrey, N.L. En este caso, sólo la porción arrendada a terceros se considera propiedades de inversión y la tienda se reconoce como inmuebles, mobiliario y equipo, en el estado de situación financiera.

Los porcentajes de depreciación basados en las vidas útiles estimadas son como sigue:

Edificios	1.67% a 10%
Enseres e instalaciones	2.50% a 20%

Inmuebles, mobiliario y equipo

Los inmuebles, mobiliario y equipo se valúan inicialmente a su costo y con posterioridad a su medición inicial bajo el modelo de costo. El costo incluye el precio de compra y cualquier costo que se atribuya directamente al acondicionamiento y puesta en uso del activo.

La depreciación se calcula con base en el costo, menos el valor residual de los activos a lo largo de su vida útil o período esperado en que se recibirán los beneficios económicos de su utilización. La depreciación inicia cuando el activo está disponible para ser usado, bajo el método de línea recta, aplicando los factores determinados de acuerdo con las vidas útiles de los activos.

Los porcentajes de depreciación basados en las vidas útiles estimadas son como sigue:

Edificios	1.67% a 10%
Enseres e instalaciones	2.50% a 20%
Equipo de cómputo	14.28% a 33.33%
Equipo de transporte	16.66% a 25%
Mejoras a locales arrendados	10%

Las mejoras a locales arrendados se deprecian con base en el periodo de vida útil el cual es similar a los plazos de arrendamiento establecidos.

Al cierre de cada ejercicio se revisan y ajustan, en su caso, los valores residuales, vidas útiles y método de depreciación de los activos. La Compañía revisó dicha evaluación con respecto del comportamiento del mercado de construcciones y bienes mobiliarios sin encontrar alguna condición de ajuste significativo, por lo que éstas prevalecen sin cambio.

Descripción de la política contable para instrumentos financieros derivados y coberturas [bloque de texto]

Instrumentos financieros derivados

Cobertura de flujo de efectivo

Los contratos de instrumentos financieros derivados que se designan y califican como coberturas de flujo de efectivo (conocidos como “forwards”, “swaps” y/u “opciones”) y la porción efectiva de las fluctuaciones del valor razonable se reconocen como un componente separado en el capital contable y deberán reconocerse en el estado de resultados hasta la fecha de liquidación de la transacción. La porción inefectiva de las fluctuaciones de valor razonable de las coberturas de flujo de efectivo se reconoce en el estado de resultados del período.

Si el instrumento de cobertura se ha vencido o se vende, se cancela o ejerce sin remplazo o financiamiento continuo, o si su denominación como cobertura se revoca, cualquier utilidad o pérdida acumulada reconocida directamente en el capital contable a partir del período de vigencia de la cobertura, continúa separada del patrimonio hasta que se lleva a cabo la transacción pronosticada

Clave de Cotización: GPH

Trimestre: 3 Año: 2019

GRUPO PALACIO DE HIERRO S.A.B. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

y es cuando se reconoce en el estado de resultados. Cuando ya no existe la expectativa de que se realice una operación pronosticada, la utilidad o pérdida acumulada que se reconoció en el capital contable se transfiere inmediatamente a resultados.

Los instrumentos derivados que se designan y son instrumentos de cobertura efectiva se clasifican en forma congruente con respecto de la partida cubierta subyacente. El instrumento derivado se divide en una porción a corto plazo y una porción a largo plazo solamente si se puede efectuar una asignación de manera confiable.

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

El efectivo y sus equivalentes en el estado de situación financiera consolidado comprenden el efectivo disponible, efectivo en bancos e inversiones altamente líquidas con vencimientos no mayores a tres meses, las cuales son fácilmente convertibles a efectivo y tienen una insignificante exposición de riesgo por cambios en su valor por lo que se puede conocer confiabilidad el monto efectivo a recibir. Los depósitos a corto plazo generan intereses a tasas de mercado.

Descripción de la política contable para dividendos [bloque de texto]

La Compañía no tiene una política establecida para decretar dividendos

Descripción de la política contable para las ganancias por acción [bloque de texto]

Utilidad por acción

La utilidad por acción se calcula dividiendo la utilidad neta del año atribuible a tenedores de las acciones ordinarias representativas del capital de la Compañía, entre el promedio ponderado de acciones ordinarias en circulación del período. La Compañía, no tiene acciones ordinarias con potenciales efectos dilutivos.

Descripción de la política contable para beneficios a los empleados [bloque de texto]

Beneficios a los empleados

Beneficios a los empleados a corto plazo

Los pasivos por remuneraciones a los empleados son cargados al estado de resultados consolidado sobre los servicios devengados de acuerdo a los sueldos y salarios que la entidad espera pagar a la fecha del estado de situación financiera consolidado, incluyendo las contribuciones relacionadas a cargo de la Compañía. Las ausencias remuneradas por vacaciones y primas vacacionales, se reconocen en el estado de resultados en la medida en que los empleados prestan los servicios que les permitan disfrutarlas.

Plan de beneficios definidos

El pasivo por las obligaciones derivadas del plan de beneficios definidos se determina mediante la aplicación del método de valuación actuarial de crédito unitario proyectado basado en las percepciones y en los años de servicio prestados por los empleados, dicha valuación es elaborada por una firma de Actuarios independiente. El pasivo se refleja a valor presente y las utilidades y pérdidas actuariales se reconocen en resultados conforme se generan o son incurridas.

Las revaluaciones derivadas de los planes de beneficios definidos comprenden las pérdidas y ganancias actuariales y el rendimiento de los activos. Dichas ganancias y pérdidas actuariales se reconocen directamente en el capital contable formando parte de las otras partidas del resultado integral, éstas no se reclasifican al estado de resultados en periodos subsecuentes, y todos los gastos relacionados con los planes de beneficios definidos en el resultado del período.

El costo por servicios pasados se reconoce como un gasto en línea recta durante el período promedio hasta el momento en que los beneficios sean adquiridos. Los costos de los servicios pasados se reconocen de inmediato en caso de que los beneficios se adquieran inmediatamente después de la introducción de un cambio al plan de pensiones o en el momento en que la Compañía reconoce una reestructura.

El activo o pasivo por beneficios definidos se integra por el valor presente de la obligación por beneficios definidos menos el valor razonable de los activos del plan fuera de los cuales las obligaciones serán liquidadas directamente.

Beneficios por terminación y primas de antigüedad

Los pagos por indemnizaciones al personal por retiro involuntario y despidos se cargan a resultados del ejercicio en que dichos pagos se efectúan o cuando la Compañía se encuentre comprometida de forma demostrable a pagar los beneficios por terminación. De acuerdo con la legislación laboral mexicana, la Compañía está obligada a pagar a sus empleados una prima equivalente a 12 días

de salario por cada año laborado, exigible a partir de 15 años de servicios prestados, estos pagos se cargan a resultados del ejercicio en que se efectúan.

Plan de contribución definida

El beneficio por jubilación podrá financiarse ya sea, con aportaciones de la Compañía, efectuadas al fondo de inversión, mismas que serán las actuarialmente requeridas para cumplir con las obligaciones establecidas conforme a este plan, o ser la propia Compañía quien constituya una reserva o provisión contable para hacer frente al pasivo derivado de este beneficio por jubilación.

Las contribuciones definidas se financiarán mediante las aportaciones realizadas por la Compañía y contribuciones del colaborador efectuadas al fondo de inversión, conforme lo establecido en el plan. Para el caso de las aportaciones de la Compañía, podrá también la propia Compañía registrar una reserva o provisión contable con las cantidades requeridas, sin que necesariamente ésta se encuentre invertida en un fondo de manera específica.

Descripción de la política contable para mediciones al valor razonable [bloque de texto]

Medición de los valores razonables

Algunas de las políticas y revelaciones contables de la Compañía requieren la medición de los valores razonables tanto de activos y pasivos financieros como de los no financieros.

La Compañía revisa regularmente las variables no observables significativas y los ajustes de valorización. Si se usa información de terceros, para medir los valores razonables, la Compañía evalúa la evidencia obtenida de los terceros para respaldar la conclusión de que esas valorizaciones satisfacen los requerimientos de las IFRS, incluyendo el nivel dentro de la jerarquía del valor razonable dentro del que deberían clasificarse esas valorizaciones.

Cuando se mide el valor razonable de un activo o pasivo, la Compañía utiliza datos de mercado observables siempre que sea posible. Los valores razonables se clasifican en niveles distintos dentro de una jerarquía del valor razonable que se basa en variables usadas en las técnicas de valoración, como sigue:

- I. Nivel 1: Precios cotizados en mercados activos para activos y pasivos idénticos.
- II. Nivel 2: Datos diferentes de los precios cotizados incluidos en el Nivel 1, que sean observables para el activo o pasivo, ya sea directa o indirectamente.
- III. Nivel 3: Datos para el activo o pasivo que no se basan en datos de mercado observables.

En las siguientes notas se incluye información adicional sobre los supuestos hechos al medir los valores razonables:

- I. Clientes
- II. Instrumentos financieros derivados

Descripción de la política contable para activos financieros [bloque de texto]

Activos financieros

Los activos financieros, se reconocen al momento en que la Compañía celebra operaciones que dan lugar a éstos y se clasifican como activos financieros designados a valor razonable por medio de la utilidad o pérdida, préstamos y cuentas por cobrar, según sea requerido. Se determina la clasificación de los activos financieros al momento de su reconocimiento inicial y se reevalúa esta designación al cierre de cada ejercicio. Para el reconocimiento inicial de los activos financieros, todos se reconocen a su valor razonable, más los costos de la transacción atribuibles a la adquisición, esto por los activos financieros que no estén valuados al valor razonable a través de utilidades y pérdidas.

La medición posterior de los activos financieros depende de su clasificación de la siguiente manera:

Los préstamos y las cuentas por cobrar son activos financieros no derivados con pagos fijos o determinables que no se cotizan en un mercado activo. Después de la medición inicial, dichos activos financieros se miden a su costo amortizado utilizando el método de tasa de interés efectiva, menos cualquier reserva por deterioro. El costo amortizado se calcula tomando en consideración cualquier descuento o prima sobre la adquisición y las cuotas y costos que son una parte integral de la tasa efectiva de interés. La amortización se incluye bajo el rubro ingreso financiero en el estado de resultados. Las pérdidas derivadas del deterioro se reconocen en el estado de resultados.

Descripción de la política contable para pasivos financieros [bloque de texto]

Pasivos financieros

Reconocimiento inicial y medición

Los pasivos financieros se clasifican como pasivos financieros a su valor razonable a través de las utilidades o pérdidas, préstamos y deuda financiera, o como derivados designados como instrumentos de cobertura en una cobertura efectiva, según sea el caso. La Compañía determina la clasificación de sus pasivos financieros al momento de su reconocimiento inicial.

Todos los pasivos financieros se reconocen inicialmente a su valor razonable y, en el caso de préstamos y deuda financiera, más los costos de la transacción directamente atribuibles.

Los pasivos financieros incluyen cuentas por pagar a proveedores y otras cuentas por pagar, deuda financiera y préstamos e instrumentos financieros derivados.

Clave de Cotización: GPH

Trimestre: 3 Año: 2019

GRUPO PALACIO DE HIERRO S.A.B. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

Los activos financieros y los pasivos financieros se compensan y el monto neto se reporta en el estado de situación financiera si, y solamente si (i) existe actualmente un derecho legalmente exigible para compensar los montos reconocidos, y (ii) existe la intención de liquidarlos por el importe neto, o de realizar los activos y liquidar los pasivos en forma simultánea.

La medición posterior de los pasivos financieros depende de su clasificación de la siguiente manera:

- Pasivos financieros a su valor razonable con cambios a resultados.
- La Compañía no ha designado ningún pasivo financiero al momento del reconocimiento inicial a su valor razonable a través de las utilidades o pérdidas.
- Deuda financiera y préstamos que devengan intereses.
- Después del reconocimiento inicial, los préstamos que devengan intereses se miden a su costo amortizado usando el método de tasa de interés efectiva. La amortización se incluye bajo el rubro costos financieros en el estado de resultados consolidado.

Descripción de la política contable para conversión de moneda extranjera [bloque de texto]

Transacciones en moneda extranjera

Los estados financieros consolidados, se presentan en pesos mexicanos, que es también la moneda funcional de la Compañía. Las operaciones realizadas en monedas extranjeras distintas a la moneda funcional de la entidad se convierten al tipo de cambio vigente a la fecha de la operación. Los activos y pasivos monetarios en moneda extranjera se convierten nuevamente al tipo cambio de la fecha del estado de situación financiera consolidado. Todas las diferencias que resultan de la conversión se registran en el estado de resultados.

Descripción de la política contable para la moneda funcional [bloque de texto]

Los estados financieros consolidados, se presentan en pesos mexicanos, que es también la moneda funcional de la Compañía. Las operaciones realizadas en monedas extranjeras distintas a la moneda funcional de la entidad se convierten al tipo de cambio vigente a la fecha de la operación. Los activos y pasivos monetarios en moneda extranjera se convierten nuevamente al tipo cambio de la

fecha del estado de situación financiera consolidado. Todas las diferencias que resultan de la conversión se registran en el estado de resultados.

Descripción de la política contable para deterioro del valor de activos financieros [bloque de texto]

Deterioro de activos financieros

La Compañía evalúa cada año si existe evidencia objetiva de que un activo financiero o grupo de activos financieros se deteriora. Se considera que un activo financiero está deteriorado, si, y sólo si, existe evidencia objetiva de riesgo de recuperación. La evidencia de deterioro podría incluir indicios de que los deudores o un grupo de deudores están pasando por una importante dificultad financiera, incumplimiento o morosidad en el pago de los intereses o capital, la probabilidad de que ellos se declaren en bancarrota y cuando los datos observables indiquen que hay una reducción moderada en los flujos de efectivo futuro estimados.

Los activos financieros y los pasivos financieros se compensan y el monto neto se reporta en el estado de situación financiera consolidado cuando existe un derecho legalmente exigible para compensar los montos reconocidos y existe la intención de liquidarlos sobre una base neta o realizar el activo y liquidar los pasivos de manera simultánea.

Activos financieros reconocidos a su costo amortizado

Si existe evidencia objetiva de que se ha presentado una pérdida por deterioro, el monto de la pérdida se mide como la diferencia entre el valor en libros del activo y el valor presente de los flujos de efectivo futuros estimados (excluyendo las pérdidas crediticias futuras esperadas que todavía no se han incurrido). El valor presente de los flujos de efectivo futuros estimados se descuenta a la tasa de interés efectiva original del activo financiero. El valor neto en libros del activo se reduce mediante el uso de una cuenta de estimación y el monto de la pérdida se reconoce en el estado de resultados consolidado. Los préstamos junto con la estimación relacionada son cancelados cuando no existe una posibilidad real de recuperación futura y todas las garantías colaterales han sido realizadas o transferidas a la Compañía. Si, en un año posterior, aumenta o se reduce el monto de la pérdida por deterioro estimada debido a un evento que tenga lugar después de que se reconoció el deterioro, la pérdida por deterioro previamente reconocida se incrementa o reduce ajustando la cuenta de la estimación. Si se recupera posteriormente una cancelación, la recuperación se acredita en el estado de resultados consolidado.

La Compañía evalúa primeramente si existe evidencia objetiva de deterioro para activos financieros que son individualmente importantes, o colectivamente para activos financieros que no son individualmente importantes; si se determina que no existe evidencia objetiva de deterioro para un activo financiero individualmente evaluado, sea importante o no, incluye el activo en un grupo de activos financieros con características de riesgo de crédito similares y lo evalúa colectivamente para detectar indicios de deterioro. Los activos que son individualmente evaluados para detectar indicios de deterioro y para los cuales la pérdida por deterioro es, o sigue siendo, reconocida, no se incluyen en la evaluación colectiva del deterioro.

Descripción de la política contable para deterioro del valor de activos no financieros [bloque de texto]

Deterioro de activos no financieros

El valor en libros de los activos sujetos a depreciación y amortización, se revisa por deterioro en caso de que situaciones o cambios en las circunstancias indiquen que el valor en libros no es recuperable. Cada año se lleva a cabo una evaluación para determinar si existen indicios de deterioro.

Si existen indicios de deterioro, se determina si el valor en libros excede de su valor de recuperación. Dicha determinación se lleva a cabo por cada UGE excepto cuando dichos activos no generan flujos de efectivo independientes de los flujos derivados de otros activos o conjunto de activos, por los cuales se efectúa la revisión a nivel de la unidad generadora de efectivo.

Existirá una pérdida por deterioro, si el valor de recuperación es menor que el valor en libros. Las pérdidas por deterioro se reconocen en el estado de resultados consolidado.

El valor de recuperación de los activos es el mayor entre su valor de uso y el valor razonable menos el costo de venta. El valor razonable se basa en una estimación del beneficio que la Compañía puede obtener en una venta a precio de mercado. Con el fin de determinar el valor de uso, el flujo de efectivo estimado futuro se descuenta a su valor presente utilizando la tasa de descuento antes de impuestos que reflejen las evaluaciones actuales de mercado del valor del dinero en el tiempo y los riesgos específicos de cada activo. Para un activo que no genere flujos de efectivo, independiente de los otros activos o grupos de activos, el monto recuperable se determina para cada unidad generadora de efectivo a la que pertenece el activo. Las unidades generadoras de efectivo son los grupos más pequeños identificables que generen ingresos en efectivo que son independientes de los ingresos en efectivo de otros activos o grupos de activos.

Descripción de la política contable para impuestos a las ganancias [bloque de texto]

Impuestos

Impuestos corrientes

Los activos y pasivos por impuestos corrientes se valoran al importe que se espera recuperar o pagar a las autoridades tributarias. Los tipos impositivos y las leyes fiscales utilizadas para calcular el importe son aquellos en vigor a la fecha de cierre.

Impuestos diferidos

Los activos por impuestos diferidos se reconocen para todas las pérdidas fiscales pendientes de compensar

en la medida en que sea probable que durante el plazo legal de amortización (10 años) vaya a generarse un nivel suficiente de utilidades fiscales contra las que puedan utilizarse tales pérdidas, considerando las estrategias que establezca la administración.

Los activos por impuestos diferidos se reconocen también para los pasivos laborales, incluyendo los beneficios derivados de los planes de pensión por jubilación y primas de antigüedad para los empleados, con base en estudios actuariales elaborados por expertos independientes, los cuales para su elaboración dependen a su vez de datos estadísticos y hechos económicos y sociales, entre otros criterios y variables.

Descripción de la política contable para activos intangibles distintos al crédito mercantil [bloque de texto]

Gastos por amortizar y otros activos intangibles

Los activos intangibles que son adquiridos con una vida útil definida, son valuados al costo menos la amortización acumulada.

Los gastos por amortizar se reconocen a su valor de adquisición. La amortización se determina utilizando el método de línea recta y con base en el período que se esperan beneficios económicos. Las tasas de amortización utilizadas son las siguientes:

Software	12.5% y 25%
Costos diferidos	10% y 20%

Al 30 de septiembre de 2019 y al cierre de 2018, la Compañía no tiene registrados activos intangibles con vida indefinida.

Descripción de la política contable para inversiones en asociadas y negocios conjuntos [bloque de texto]

Asociadas

Las inversiones en asociadas son aquellas donde la Compañía ejerce influencia significativa, pero no tiene su control. Las inversiones en asociadas son reconocidas inicialmente a su costo de adquisición y posteriormente son contabilizadas por el método de participación que consiste en adicionar al costo de adquisición, la proporción que le corresponde a la Compañía en los cambios en el capital contable de la asociada, como el resultado del período y otras partidas de la utilidad o pérdida integral conforme se van generando posteriores a su fecha de compra. El cargo o crédito a resultados refleja la proporción en los resultados obtenidos por la asociada y la participación en las partidas de utilidad o pérdida integral son reconocidas en el capital contable en la reserva de capital correspondiente de acuerdo a su origen.

Negocios Conjuntos

De conformidad con el acuerdo bajo el cual se estableció el negocio conjunto en el que participa la Compañía con otras inversoras dentro del Centro Comercial Angelópolis, la inversión es reconocida inicialmente a su costo de adquisición y posteriormente se contabiliza la inversión utilizando el método de participación

Descripción de la política contable para propiedades de inversión [bloque de texto]

Propiedades de Inversión

Las propiedades de inversión son aquellos bienes inmuebles (terrenos y edificios) que se mantienen para obtener beneficios económicos a través del cobro de rentas o para obtener el incremento en su valor y se valúan inicialmente al costo, incluyendo los costos de la transacción. Después del reconocimiento inicial, las propiedades de inversión se continúan valuando a su costo menos depreciación y pérdidas por deterioro acumuladas, en su caso.

La Compañía es propietaria de un Centro Comercial en el que mantiene una tienda propia y locales comerciales arrendados a terceros. Así como dos centros comerciales en copropiedad uno en la Ciudad de México y otro en la Ciudad de Monterrey, N.L. En este caso, sólo la porción arrendada a terceros se considera propiedades de inversión y la tienda se reconoce como inmuebles, mobiliario y equipo, en el estado de situación financiera consolidado.

Los porcentajes de depreciación basados en las vidas útiles estimadas son como sigue:

Edificios	1.67% a 10%
Enseres e instalaciones	2.50% a 20%

Descripción de la política contable para arrendamientos [bloque de texto]

Arrendamientos

Se clasifican como arrendamientos financieros cuando los términos del contrato transfieren sustancialmente todos los riesgos y beneficios de la propiedad al arrendatario.

Los arrendamientos financieros se capitalizan al inicio del arrendamiento al valor razonable o, si es menor, al valor presente de los pagos mínimos del arrendamiento. Los pagos realizados se distribuyen entre los gastos financieros y la reducción de la deuda por arrendamiento a fin de lograr una tasa de interés constante sobre el saldo restante del pasivo. Los gastos financieros se reconocen en los gastos financieros del estado de resultados.

Cuando los riesgos y beneficios inherentes a la propiedad del activo arrendado permanecen sustancialmente con el arrendador, se clasifican como arrendamientos operativos. Los costos directos iniciales incurridos al negociar y contratar el arrendamiento operativo se añaden al valor en libros del activo arrendado y se registran a lo largo del periodo del arrendamiento, los ingresos por las rentas se cargan a resultados conforme se devengan.

La Compañía como arrendador registra los ingresos por arrendamientos operativos en el estado de resultados conforme se devengan.

Descripción de las políticas contables para la medición de inventarios [bloque de texto]

Inventarios

Los inventarios se reconocen al costo histórico de adquisición y se valúan de acuerdo con la fórmula de costos promedios o al valor neto de realización, el que resulte menor. El monto presentado en los estados financieros consolidados no excede al valor de realización de los mismos.

El valor neto de realización, es el precio de venta estimado disminuido de rebajas menos los costos de disposición.

Descripción de la política contable para propiedades, planta y equipo [bloque de texto]

Inmuebles, mobiliario y equipo

Los inmuebles, mobiliario y equipo se valúan inicialmente a su costo y con posterioridad a su medición inicial bajo el modelo de costo. El costo incluye el precio de compra y cualquier costo que se atribuya directamente al acondicionamiento y puesta en uso del activo.

La depreciación se calcula con base en el costo, menos el valor residual de los activos a lo largo de su vida útil o período esperado en que se recibirán los beneficios económicos de su utilización. La depreciación inicia cuando el activo está disponible para ser usado, bajo el método de línea recta, aplicando los factores determinados de acuerdo con las vidas útiles de los activos.

Los porcentajes de depreciación basados en las vidas útiles estimadas son como sigue:

Edificios	1.67% a 10%
Enseres e instalaciones	2.50% a 20%
Equipo de cómputo	14.28% a 33.33%
Equipo de transporte	16.66% a 25%
Mejoras a locales arrendados	10%

Las mejoras a locales arrendados se deprecian con base en el periodo de vida útil, el cual es similar a los plazos de arrendamiento establecidos.

Al cierre de cada ejercicio se revisan y ajustan, en su caso, los valores residuales, vidas útiles y método de depreciación de los activos. La Compañía revisó dicha evaluación con respecto del comportamiento del mercado de construcciones y bienes mobiliarios sin encontrar alguna condición de ajuste significativo, por lo que éstas prevalecen sin cambio.

Construcciones en proceso

Las construcciones en proceso se registran a su costo, una vez concluidas son clasificadas como inmuebles e inicia su depreciación a partir del momento en que están disponibles para su uso.

Ventas y bajas de activos

Un elemento de inmuebles, mobiliario y equipo se da de baja al venderse o cuando ya no se esperan beneficios económicos futuros derivados de su uso. La utilidad o pérdida resultante de la enajenación o retiro de un activo se calcula como la diferencia entre el precio obtenido por su venta y el valor neto en libros, reconociéndose en el resultado del período.

Mantenimientos y reparaciones

Las reparaciones se capitalizan si se cumple con los criterios de reconocimiento y el valor en libros de las partes que se remplazan se cancela. Todos los demás gastos, incluidos los de reparaciones y mantenimiento ordinario, se reconocen en el estado de resultados conforme se incurren.

Descripción de la política contable para provisiones [bloque de texto]

Provisiones

Las provisiones son reconocidas al momento en que la Compañía tiene una obligación actual, ya sea legal o asumida, resultante de un evento pasado y, por lo tanto, es probable una salida de recursos para cubrir dicha obligación y su monto se puede estimar de manera confiable.

Si el efecto del valor temporal del dinero es significativo, las provisiones se descuentan utilizando una tasa antes de impuestos que refleja, en su caso, los riesgos específicos del pasivo. Cuando se utiliza el descuento, el aumento en la provisión debido al paso del tiempo se reconoce como un gasto financiero.

Descripción de las políticas contables para el reconocimiento de ingresos de actividades ordinarias [bloque de texto]

Reconocimiento de ingresos

Los ingresos se reconocen en la medida en que sea probable que los beneficios económicos fluyan a la Compañía y que los ingresos se puedan valorar de manera confiable, esto incluye ventas de contado y a crédito. Los ingresos son medidos al valor razonable de la contraprestación recibida.

Los ingresos provenientes de la venta de productos se reconocen cuando se han transferido los riesgos y beneficios significativos de la propiedad, lo que ocurre generalmente cuando el producto se transfiere al cliente y están disponibles y listos para su entrega o cuando los compradores reconocen las condiciones de entrega diferida y la cobranza de las cuentas por cobrar relacionadas, es razonablemente asegurada. En el caso de la mercancía no entregada, los ingresos se reconocen principalmente cuando es probable que se realice la entrega de la mercancía, el bien está identificado y listo para ser entregado, el comprador reconozca específicamente las condiciones de entrega, la transacción ha sido liquidada y existe certeza de que los beneficios económicos fluyan hacia la Compañía.

La Compañía efectúa un descuento por financiamiento a los ingresos ordinarios por ventas a plazos por las que no cobra intereses, para posteriormente, reconocer el componente de interés como ingresos de actividades ordinarias por intereses a medida que se van cobrando.

La Compañía registra una reserva de devoluciones, la cual tiene el objetivo de reconocer en los estados financieros consolidados el impacto de las posibles devoluciones que realicen sus clientes.

Se tienen programas de lealtad que otorgan puntos en función a las compras efectuadas por los tarjetahabientes. Los puntos sólo pueden canjearse por productos. La Compañía estima el valor razonable de los puntos adjudicados en el marco del programa de lealtad mediante la aplicación de técnicas estadísticas. Los datos que se utilizan en el modelo incluyen hipótesis acerca de las proporciones de canje esperados, el tipo de productos que estará disponible para el canje en el futuro y las preferencias de los clientes. La Compañía reconoce los puntos del programa de lealtad, como un pasivo diferido en el estado de situación financiera consolidados y cuando el cliente redime los puntos parcial o totalmente a través de la adquisición de mercancía, reconoce un ingreso por el mismo monto. Al 30 de septiembre 2019 y al cierre de 2018 el pasivo por los puntos no canjeados asciende a \$174,110 y \$209,624, respectivamente.

Asimismo, la Compañía cuenta con programas de cupones, que permiten a los clientes obtener un porcentaje de bonificación por generar un determinado monto de compra, estos cuentan con cierta vigencia para su redención. Las tarjetas certificado (monederos

Clave de Cotización: GPH

Trimestre: 3 Año: 2019

GRUPO PALACIO DE HIERRO S.A.B. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

electrónicos) otorgados pueden ser utilizados por los clientes para liquidar compras futuras en las tiendas departamentales de la Compañía. La Compañía deduce de los ingresos el importe otorgado a sus clientes en tarjetas certificados y también tiene establecido la compra de certificados de regalo sin fecha de vencimiento específica. La Compañía reconoce la venta de los certificados de regalo como un pasivo diferido en el estado consolidado de situación financiera y cuando el cliente redime el certificado de regalo parcial o totalmente a través de la adquisición de mercancía, reconoce un ingreso por el mismo monto.

Las contraprestaciones percibidas se integran entre los productos vendidos y los puntos emitidos, siendo la contraprestación asignada a los puntos igual a su valor razonable. El valor razonable de los puntos emitidos se difiere y se reconoce como ingreso cuando los puntos son canjeados.

Sobre las ventas a crédito se generan intereses a cargo de los clientes calculados sobre saldos insolutos. Cuando las cuentas de los clientes incluyen saldos vencidos que se estiman de difícil recuperación se suspende el registro contable de los intereses, el registro de los intereses moratorios se realiza al momento del cobro.

Los ingresos por arrendamiento y servicios en propiedades de inversión se reconocen linealmente a lo largo del periodo del arrendamiento y se incluyen como ingresos ordinarios en el estado de resultados consolidado dado su naturaleza de ingresos de operación, éstos, se reconocen mensualmente conforme se devengan.

Descripción de la política contable para la información financiera por segmentos [bloque de texto]

Segmentos

La información analítica por segmentos se presenta considerando las diferentes actividades que opera la Compañía, el Comité Ejecutivo es el órgano responsable de la toma de decisiones estratégicas, de asignar los recursos y evaluar el rendimiento de los segmentos de operación.

Descripción de la política contable para subsidiarias [bloque de texto]

Subsidiarias

Clave de Cotización: GPH

Trimestre: 3 Año: 2019

GRUPO PALACIO DE HIERRO S.A.B. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

Las subsidiarias son aquellas entidades controladas por la Compañía. La Compañía controla una entidad cuando está expuesta, o tiene derecho, a rendimientos variables procedentes de su implicación en la participada y tiene la capacidad de influir en esos rendimientos a través de su poder sobre ésta. Los estados financieros consolidados incluyen todos los activos, pasivos, ingresos, gastos y flujos de efectivo, después de eliminar los saldos y transacciones entre compañías.

La Compañía controla a una subsidiaria sí y sólo si, la Compañía tiene:

- a) Poder sobre la subsidiaria (derechos existentes que la dan la facultad de dirigir las actividades relevantes de la subsidiaria).
- b) Exposición, o derechos, a los rendimientos variables derivados de su implicación en la subsidiaria.
- c) Poder de influir en dichos rendimientos variables derivados de su implicación en la subsidiaria.

Generalmente, existe la presunción de que la mayoría de derechos de voto suponen el control. Para apoyar esta presunción y cuando la Compañía dispone de la mayoría de los derechos de voto, o derechos similares, de la subsidiaria, la Compañía considera todos los hechos y circunstancias relevantes para evaluar si tiene poder sobre la misma, lo cual incluye:

- a) Acuerdos contractuales con otros propietarios sobre los derechos de voto de la subsidiaria
- b) Derechos surgidos de otros acuerdos contractuales

Los saldos y operaciones entre partes relacionadas, las utilidades y pérdidas no realizadas resultantes de operaciones entre Compañías del Grupo, así como los dividendos, han sido eliminados en su totalidad en los estados financieros consolidados.

Cuando la tenencia accionaria en una subsidiaria es menor al 100% y, por lo tanto, existe participación no controladora en los activos netos de las subsidiarias consolidadas, se identifica en un rubro por separado en el capital contable, como participación no controlada.

Asimismo, conforme a la IFRS 10 "Estados financieros consolidados" se tiene control, en virtud de que la Compañía está expuesta, o tiene derecho, a rendimientos variables procedentes de su implicación en la participada y tiene la capacidad de influir en esos rendimientos a través de su poder sobre ésta.

Descripción de las políticas contables para los beneficios por terminación [bloque de texto]

Beneficios a los empleados

Beneficios a los empleados a corto plazo

Los pasivos por remuneraciones a los empleados son cargados al estado de resultados consolidado sobre los servicios devengados de acuerdo a los sueldos y salarios que la entidad espera pagar a la fecha del estado de situación financiera consolidado, incluyendo las contribuciones relacionadas a cargo de la Compañía. Las ausencias remuneradas por vacaciones y primas vacacionales, se reconocen en el estado de resultados en la medida en que los empleados prestan los servicios que les permitan disfrutarlas.

Plan de beneficios definidos

El pasivo por las obligaciones derivadas del plan de beneficios definidos se determina mediante la aplicación del método de valuación actuarial de crédito unitario proyectado basado en las percepciones y en los años de servicio prestados por los empleados, dicha valuación es elaborada por una firma de Actuarios independiente. El pasivo se refleja a valor presente y las utilidades y pérdidas actuariales se reconocen en resultados conforme se generan o son incurridas.

Las revaluaciones derivadas de los planes de beneficios definidos comprenden las pérdidas y ganancias actuariales y el rendimiento de los activos. Dichas ganancias y pérdidas actuariales se reconocen directamente en el capital contable formando parte de las otras partidas del resultado integral, éstas no se reclasifican al estado de resultados en periodos subsecuentes, y todos los gastos relacionados con los planes de beneficios definidos en el resultado del período.

El costo por servicios pasados se reconoce como un gasto en línea recta durante el período promedio hasta el momento en que los beneficios sean adquiridos. Los costos de los servicios pasados se reconocen de inmediato en caso de que los beneficios se adquieran inmediatamente después de la introducción de un cambio al plan de pensiones o en el momento en que la Compañía reconoce una reestructura.

El activo o pasivo por beneficios definidos se integra por el valor presente de la obligación por beneficios definidos menos el valor razonable de los activos del plan fuera de los cuales las obligaciones serán liquidadas directamente.

Beneficios por terminación y primas de antigüedad

Los pagos por indemnizaciones al personal por retiro involuntario y despidos se cargan a resultados del ejercicio en que dichos pagos se efectúan o cuando la Compañía se encuentre comprometida de forma demostrable a pagar los beneficios por terminación. De acuerdo con la legislación laboral mexicana, la Compañía está obligada a pagar a sus empleados una prima equivalente a 12 días de salario por cada año laborado, exigible a partir de 15 años de servicios prestados, estos pagos se cargan a resultados del ejercicio en que se efectúan.

Plan de contribución definida

El beneficio por jubilación podrá financiarse ya sea, con aportaciones de la Compañía, efectuadas al fondo de inversión, mismas que serán las actuarialmente requeridas para cumplir con las obligaciones establecidas conforme a este plan, o ser la propia Compañía quien constituya una reserva o provisión contable para hacer frente al pasivo derivado de este beneficio por jubilación.

Las contribuciones definidas se financiarán mediante las aportaciones realizadas por la Compañía y contribuciones del colaborador efectuadas al fondo de inversión, conforme lo establecido en el plan. Para el caso de las aportaciones de la Compañía, podrá también la propia Compañía registrar una reserva o provisión contable con las cantidades requeridas, sin que necesariamente ésta se encuentre invertida en un fondo de manera específica.

Clave de Cotización: GPH

Trimestre: 3 Año: 2019

GRUPO PALACIO DE HIERRO S.A.B. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

Descripción de la política contable para proveedores y otras cuentas por pagar [bloque de texto]

Cuentas por pagar

Las cuentas por pagar son obligaciones de pago por bienes o servicios adquiridos de los proveedores en el curso normal del negocio. Las cuentas por pagar se clasifican como pasivos circulantes si el pago se debe realizar dentro de un año o menos. De lo contrario, se presentan como pasivos no circulantes.

[813000] Notas - Información financiera intermedia de conformidad con la NIC 34

Información a revelar sobre información financiera intermedia [bloque de texto]

Se tomó la opción de presentar los anexos 800500 y 800600.

Descripción de sucesos y transacciones significativas

Se tomó la opción de presentar los anexos 800500 y 800600.

Dividendos pagados, acciones ordinarias

0

Dividendos pagados, otras acciones

0

Dividendos pagados, acciones ordinarias por acción

Clave de Cotización: **GPH**

Trimestre: **3** Año: **2019**

GRUPO PALACIO DE HIERRO S.A.B. DE C.V.

Consolidado

Cantidades monetarias expresadas en Unidades

0.0

Dividendos pagados, otras acciones por acción

0.0
